DOCUMENT RESUME

ED 047 273 AC 010 077

TITLE Learning Laboratories for Unemployed, Out-of-Cohool

louth.

INSTITUTION New York State Education Dept., Albany. Bureau of

Continuing Education Curriculum Services.

PUP DATE 70 NOTE 324p.

EDRS PRICE EDRS Price MF+50.65 EC-\$13.16

DESCRIPTORS *Adult basic Education, Audiovisual Aids,
*Curriculum Guides Employment Opportunities

*Curriculum Guides, Employment Opportunities, General Education, Health Education, Instructional Materials, *Learning Laboratories, Listening, Mathematics, *Out of School Youth, Personality Development, Prevocational Education, Reading,

Speaking, *Unemployed, Writing

ABSTRACT

Based on an innovative learning laboratory approach, the five curriculums contained herein are designed to develop the basic skills and positive attitudes of out of school youth and thereby increase their chances for employment while motivating them toward further education and vocational training. First, a plan for program administration is mapped out: program goals, student selection and recruitment, daily operational scheduling, supplemental programs and services, organizational structure, statf selection and orientation, lasic instructional methods and goals. The next two sections cover skills in writing, reading, speaking, and listening, and budgeting and general mathematics. Smoking, narcotics, safety, venereal diseases, mental health, environmental pollution, and other health education topics are also presented, followed by an extensive section on occupational orientation (job seeking, interviews, vocational training, equal employment, on the job behavior, and so on). Numerous aspects of social and personal development appear in the fifth curriculum. Audiovisual aids, and suggested instructional materials are also covered, as well as techniques for using cormunity resources and organizing student activities. (LY)

LEARNING LABORATORIES

for unemployed, out-of-school youth

U.S. DEPARTMENT OF HEALTH EDUCATION S. WELFARE OFFICE OF EDUCATION

THIS DOCUMENT HAS REEN REPORTED TO ELACTO, AS RECEIVED HAS MEETED BY THE FERS BY THE CALLED AND CHILDRAY THE FERS BY THE VEN CHILD HAS SEATED DO NOT BE IN-SAME, WEITHESSEN SOND, ALCOUNT CONTROL OF THE CASE OF TO NOT TO NOT THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CONTROL OF THE CONTROL OF THE CASE OF THE CASE OF THE CONTROL OF THE CASE OF THE C

Learning Laboratories for Unemployed. Out-of-School Youth

The University of the State of New York • The State Education Department

Bureau of Continuing Education Curriculum Development • Albany • New York • 12224

1970

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of the University (with years when terms expire)

Freedom of the Chicensing well indestruct of Elematica Ewald B. Nyquist

Emenaine in attachemicetenen of Fibertien
Gordon M. Ambach

<u> Land a Impleatour for Element ma ond Scaending Added for</u> Herbert F. Johnson

dec with Chadecish p. S.P. Detructional Consists.
Philip B. Langworthy

Parlament Combail nor for Parlametical Combas Communic Founding.

Bernard F. Haake

Milliam E Young

oddol), ham de stotochadog Flated in Sandodom Legel freid Perbert Bothamley

Fore word

Contained in this publication is a unique and innovative program to develop the basic skills and positive attitudes of out-of-school youth which will increase their mobility and direct their energies toward further educational and vocational pursuits.

To establish a learning laboratory center, existing community facilities may be extensively used. The classroom can be as large as the community and as expansive and culturally rich as the area resources which an imaginative staff can incorporate into the program. The philosophic key to the suggested program is a deep concern for each individual as a human being. To develop the full potential of the individual, positive attitudes toward associates, family, society, and self must be shaped in these youth.

The five curriculums contained in this publication provide a wealth of teaching methods and strategies in addition to suggested content. In most instances, much more material is provided than could possibly be used in a 10-month program. The instructors should select the materials which appear to be most suitable for their particular students and adapt them to their requirements. Instructors should be encouraged to innovate freely and develop new curriculum approaches which are even better suited to student needs. In developing new teaching approaches, some of the traditions and requirements of the secondary school may have to be modified. The requirements of the student body and of individual students should be made the focus of instructional procedures and curriculum development.

The Advisory Committee for this project represented youth program, higher education, the Legislature, and the public schools. The original writing team was composed of John J. Fitzsimmons, Assistant Principal, Baldwin Harbor Junior High School; Robert S. Mould, Teacher, Ungraded Opportunity Class, Baldwin Harbor Junior High School; Frances B. Nardino, Title I Coordinator, District #21, Rockville Center; Helen Slonim, Guidance Counselor, Baldwin Harbor Junior High School; and James Spirakis, Chief Psychologist, Baldwin Public Schools. Ralph Guerrucci, Supervisor of Basic Education in the Niagara Falls Public Schools, played a major advisory role during the planning and developing of materials. The development and printing of this publication were funded through Title I, Elementary and Secondary Education Act.

William Hemmer, Associate, Bureau of Continuing Curriculum Development developed original materials for inclusion in many sections of the publication, served as project coordinator, and designed the final manuscript.

HERBERT BOTHAMLEY, Chief Landre of Continuing Flanctics Chamicalism Devolopment

Acknowledgments

The program outlined in this publication is the collective work of many educators both within and outside of the Department. It is extremely difficult to acknowledge all those who contributed by suggesting changes and additions ufter reading portions of the manuscript. The following people contributed substantially to the project with original material, advice, or constructive criticism.

PROJECT WRITERS

Miriam Biskin, Cohoes High Schoo! Frederick Champagne, Assistant Director of Occupational Education, Washington-Warren-Hamilton BOCES Audna Clum, Averill Fark Central High School John Costanzo, Teach in Specialist, Human Relations Education Project of Western New York John Dennett, Queensbury High School, Glens Falls Melinda Everitt, Curriculum Intern, SUNY at Albany Jacqueline L. Kane, Gaskill Junior High School, Niagara Falls Richard Lingg, Brockport Central School Ernest B. Luongo, Associate Professor of Health and Physical Education, SUC at Oswego Patrick O'Keefe, La Salle Senior High School, Niagara Falls James Papero, Assistant Director, Extended Services Division, Rochester Institute of Technology Laurence Stephens, La Salle Senior High School, Niagara Falls Carl O. Strom, New Hyde Park Memorial High School

DEPARTMENT PERSONNEL

Vivienne N. Anderson, Director, Division of the Humanities and the Arts James Crabtree, Associate, Bureau of English Education Walter Eddington, Chief, Bureau of English Education Frank Hawthorne, Chief, Rureau of Mathematics Education Harvey Johnson, Associate, Bureau of Basic Continuing Education R. Winifred Johnson, Associate, Bureau of Health Education Katherine V. king, Associate in Humanities Education, Division of the Humanities and the Arts Joseph Mangano, Chief, Bureau of General Continuing Education Melvin Mendelsohn, formerly Associate, Bureau of Mathematics Education James W. Moore, Chief, Bureau of Guidance Fredric Paul, Associate, Bureau of Mathematics Education Rita Sator, Associate, Bureau of Secondary Curriculum Robert Seckendorf, Assistant Commissioner of Occupational Education John S. Sinacore, Chief, Bureau of Health Education Burton Thelander, Associate, Bureau of Guidance John Whiteraft, Director, Division of Occupational Education

ົວ

Contents

Pa	age
reword	ii'
knowledgments	i١
ministrative Plan	
rriculum for Communications Skills	1
rriculum for Computation Skills	5(
rriculum for Health Education	7.
rriculum for Occupational Orientation	128
rriculum for Cultural Realization and Development of an Adequate Self-Concept 3	256
e Odds on Tomorrow	29:
pendixes	300

The program set forth in this publication contains new and experimental approaches to the education of alienated youth who have rejected, and have been rejected by, traditional education. The experimental approaches contained herein are completely flexible and should be subject to modification and change as the situation dictates. Therefore, the Bureau of Continuing Curriculum bevelopment welcomes constructive criticism regarding the effectiveness of the various teaching strategies presented here and seeks information concerning other teaching methods which have proved effective. The contributions and improvements suggested by the staff members of Learning Laboratory Centers using this curriculum will enable improvements to be incorporated into this plan in a later revision. The Bureau plans to develop additional teaching materials to implement this program and will work toward improving and updating the approaches contained in this publication by utilizing the experiences of those initiating programs in their communities.

ADMINISTRATIVE PLAN

	PAGE		PAGE
Section I – PPOGRAM GOALS establishes standards and goals for the entire study program.	ĉ	Section V - OPGANIZATIONAL STRUCTURE details the responsi- bilities of the various staff members and explains their interrelationship.	13
Section II - STUDENT POPULATION AND RECRUITMENT outlines necessary procedures for the selection of candidates for 'e learning center.	3	Section VI - STAFF SELECTION AND ORIENTATION provides job and personnel descriptions.	12
Section III - PROGRAM details the administrative procedure necessary for setting up a daily operational schedule.	5	Section VII - CURRICULUM reveals the underlying approaches and goals of the detailed curriculums which follow this section.	15
Soction IV - ANCILLARY OPERATIONS OF THE CENTER suggests a	8	30001777	

SECTION I - PROGRAM GOALS

BLTIMATE GOALS OF THE PROGRAM

- To develop nacessary basic skills
- To develop positive attitudes which will enable partici-pants to function successfully in society
- To place participants in vocational experiences in accordance with their aspirations and talents
- To enable participants to establish for themselves. acequate roles in society

SPECIFIC AND IMMEDIATE GOALS

- Occupational Orientation
 - To assist the participants to explore occupational fields and to help them realistically determine their suitability for various occupations within the scope of their potential talents
 - . To broaden the participants' understanding of occupations and working conditions
- Values and Attitudes
 - To improve the participants' self-corcupts and to raise their aspirations to the level of their potential
 - - To develop acceptable wo k habit:
 To create a practical understanding of the interdependence of workers and of the inportance of personal responsibility and obligation to others
 - · To help students understand the relationship between formal education and job success
- - To raise each individual's performance in the basic skill areas of computation and communication to a level which will allow him to do satisfactory work and to be a contentuting citizen in our soriety

CHARACTERISTICS OF STUDENTS

record of below nomal perfermance, compared to national ms in the basic skills of reading and arithmetic

- Left school before completing a prescribed course of study
- A poor attendance record when enrolled in a public school, as determined by attendance records
- . Need information about the world of work and their places in i

PROGRAM EVALUATION

Assuming that the program's hoals are valid and worthwhile, studies should be conducted to evaluate how well the program is meeting its goals. Wese should be planned before the program commences, and they should be designed to evaluate the ultimate hoals. of the project. One way of evaluating the program's ultimate goals is by conducting studies in which employers and forcer students are contacted an' questioned about performance on the job, change of jobs, and further education. These followup studies should te jobs, and further education. These followin studies should be conducted at intervals of 3 rooths, 6 months, and 1 year after the students have left the program. They should be conducted under the direction of the staff psychologist. Former students evaluations of the program after they have been separated from the conter for a year will give administrators and teachers insight into the overall quality of the program.

The program's immediate ocals will be more difficult to evaluate. The unusual nature or this program should rule out the use of a highly soch leated lattery of standardized achievement tests and other like divices for measuring performance. Evaluations by leachers and other staff members on the basis of their accumulated incolored of mark truthers will be of content under inowledge of each student will be of greater value.

The holding power of the project can be a useful index for determining whether the program is recting the students' rends and should to included as a criterion for evaluating the project. The holding power will be seen in the number of students who do not drop out as compared to the number of students who do. A dropout is defined as one who does not want to continue in the project after the has enrolled because he feels the project is retricting his reeds. Short timers, those who corroll and then find with or other educational efferings, should not be classified as drepouts.

Jo increase the holding power of the program, the encertation of the tow book State Employment Enrice should be emlisted to assess the employment opportunities in the community. Arrivers to these questions should be sought:

 What jobs will the participants qualify for that were unobtainable for them before they entered the program? Will participants have opportunities to enter specific vocational training programs from the center?

SECTION II - STUDENT POPULATION AND RECRUITMENT

SELECTION PROCESS

- Referral should come from social services and recreational agencies outside of the school. This will partially eliminate any tendency to "push out" youths who might still respond to formal school approaches. However, lists of past dropouts should be secured from school guidance counselors, and these former students investigated for rossible entrance into the program.
- Students selected for this program must be willing to operate within the structured regulations of the program.
- The students' present skills should be surveyed in order to begin a fuller evaluation and determination of the point at which he should begin his training in the program. Thus survey should be made for the most part on a verbal basis by a person trained in basic interviewing techniques and by study of the student's school record.
- It is important that the student's past objectives be understood. What did he hope to accomplish by leaving school?
 What goals did he have in mind before dropping out? In this connection one shouldn't be concerned with the realism of these objectives, but allow and encourage students to express whatever they had in mind.
- In order to validly evaluate the approach used in the program, the number of students involved should be kent relatively small (100 to 125). This will allow for naximum attention to each student.

PPEINTERVIEW SCREENING

Counselors should be responsible for assembling all pertirent infernation concerning each candidate prior to the candidate's interview appointment.

EREC well at the time of withdrawal from survoll which student are surveyed of the student

- . Reasons for school withdrawal
- \bullet Grades, absences, patterns of behavior, citizenship, parental attitude
- Family data, such as: broken home, parents' employment (skilled or unskilled), size of the family
- Student's activities since withdrawal from school
- Academic difficulties throughout his school experience
- Age (16-21 years)
- Enotional disturbances. None severe enough to interfere
 with the learning processes. (If any youth is discovered
 with psychological problems beyond the scope of the project,
 referral can be made to appropriate agencies. After treatment, such a student should receive priority standing in
 future enrollment.)

RECRUITING SOURCES

(ontacts from the innediate neighborhood (in the center's vicinity) $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) \left(\frac{1}{2}\right) \left($

- · Schools
- . Social morters
- Welfare Department
- . New York State Employment Office
- Youth teard workers
 heighterhood Youth Corps
 Office of Economic Upportunity
- Feligious leaders
- 10 · Ward of mosth

Bulletin board notices in youth and religious centers.
 (Include such items as a description of the program, its location, the name of a representative to contact, etc.)

Contacts with outlying sources. (If recruiting in the immediate neighborhood is unfruitful; make contacts in other areas known to have youth who may qualify for the program.)

- Letters to agencies should include a personal followup by telephone to carefully explain the program and the type of students desired for enrollment in the program.
- Personal contacts with school attendance officers and guidance counselors
- Personal contact or possibly group meetings with social workers, youth board workers, and thise neighborhood people in a position to recommend potentia) rrogram participants
- Group meetings with community organizations
- Interviewers should list the names of the candidates who will be part of the student population. Doubtful candidates should be placed on an alternate list for additional screening.

INTERVIEWS

An administrator or other staff member having experience or training with interviewing techniques should meet with an individual candidate to ascertain his goals and his ambitions. Further, the interviewer might inquire into the candidate's reasons for withdrawal from school and his subsequent activities. Using established criteria, a committee of interviewers should set up a list of candidates who will be part of the school population and an alternate list for additional screening. Suggested criteria:

• Sincerity of responses

- Expression of reasonable goals the candidate hopes to achieve through participation in the program
- Positive attitudes such as expressions of hopefulness and admission of the discouragement and frustration of previous school experience

MAINTAINING MAXIMUM POPULATION

Since students often leave the program for any one of a variety of reasons (health, lack of interest, employment, etc.) print to the completion of the 10-month sequence, it is necessary to set up a wethod for absorbing new entrants to use center resources to the greatest possible degree. Below are suggested procedures:

Maintain a priority list of students who are cligible but were rejected because of spatial limitations, and use this as a basis for making additions as vacancies occur. Also, continue recruiting efforts during the year to maintain a roster of potential candidates from which to draw.

Male plans for admission of new students to the trogram throughout the year. Since most segments of the tasic skills seminars are highly individualized, the student can usually start a program at any selected interval. Homogeneous grouping seconding to ability or achievement also aids in facilitating proper placement and assimilation of new students. Since the interaction seminars contion may prove difficult to replan, new students could be assigned to separate sections until they are ready to participate in functioning groups.

Accorduate the differences between the former educational experience of the dropout and his new situation, and set up the learning laboratory to serve as a quasi-institution of higher learning, reaching beyond the confines of the participants' acceptance of hirself as a mature and responsible individual who is a part of the society of his own time and place.

SECTION III - PROGRAM

This program should differ from the previous educational This program should differ from the previous educational experiences of the dropout and may very well be conducted apart from the traditional school building. The Community Education Center in urban areas should be considered as a possible site. Teachers will want to use to the maximum available community resources. In large and in small groups, students should be encouraged to investigate and evaluate firsthand the opportunities for self-realization found in the community. Seminars and small groups of individual student investigators will meet in literaries, museums, industrial plants, public buildings, and parks to discover and explore things which they only vaguely knew existed. The stident should be accepted as a nature. to discover and explore beings which they only vaguely thew existed. The student should be accepted as a mature person who is capable of participating in the decisions that govern his future.

The program is concerned with frum areas of activities.

- · Improvement of basic skills
- · Development of positive attitudes
- Exploration of occupational opportunities and preparation of the student, mentally and emotionally, for these uprocurities
- · Job placement

THE DAILY SCHEDULE

The daily schedule cutlined telmw is a model for scheduling the various corponents of the program. Modifications will, of course, le dictated by local needs.

forday through Friday

8:45-9:10

Daily organization session of the entire student tody and staff. Daily planning, amounts or is; central speakers, dealing with life and work prientation and vecational opportunities; students advisory council

Occupational crientation through interaction seminars: 100 students, 6 teachers, 9 teacher aidas. Four

groups (approximately 25 students per group) will function daily, and each group will be led by a team of three staff members. Each group will deal with a different topic related to life and work orientation and vocational opportunities.

9:45-10:00

10:00-11:00 Communication skills: 50 students. 3 teachers, 3

teacher aides

Computation skills: 50 students, 3 teachers, 6

teacher aides

11:00-11:15

Same as 10:00-11:00 period; only students we communication skills of that time now rewe to 11:15-12:15

computation skills; students who were in computation

skills move to constriction skills.

12:15-1:15

1:15-2.60 Fealth: 50 students, 3 teachers, 3 teacher aides

Punam relecions: 50 students, 3 teachers, 6 teacher

TAILY OPENIZATION SESSION

The daily organization session is the initial activity for each participant. The administrator has the responsibility for planning and conducting this part of the program. During this time, general announcements can be rade and information concerning topics to be discussed in the various interaction seminars, can be presented.

This time can also be used for quest speakers and files that relate to areas to be discussed and explored in the interaction sendrars. Since all time allotronts for the program are flexible, the longith of those sessions should vary according to road. For instance, if a quest speaker or film is scheduled and additional time is repuired. The topics for the occupational crossition can be postpored, and the nections sculd to devoted to the typic of the film or of the quest speaker.

INTERACTION SEMINARS

The interaction seminars will deal with topics related to occupation. I orientation and vocational opportunities. Each general topic is divided into a number of nubtopics. A team of steff members should serve as discussion leaders for each subtopic. The discussion groups should muset for a period of several days so that each student will have an opportunity during this period to attend each discussion group and voice his opinion on each subtopic.

In keeping with the flexible nature of the program, students should be given a voice in selecting and planning the topic to be discussed in the interaction seminars.

BASIC SKILLS SEMINARS

The basic skills semimars are dealy class sessions for improving computation and computational skills. The instructional program for each of these two skill areas should to highly individualized. Instruction should include natorials and nothods that will point each learner to work at his own pace and be partly responsible for his own instruction.

The classes for the communication shalls and computation shalls can be hold concurrently. While half of the students are in the communication skills seminars, the other half should be in the computational skills seminars. After an established unit of time, say an hour, the students in the communication skills seminars can move to the computational skills seminars; the students in the computational seminars can move to the communication seminars.

HEALTH AND CULTUPAL REALIZATION

The class sessions for health and cultural realization can either be offered on alternate days, wells, or semesters, or where there is interest and need, both can be offered elen, day for the rotire year.

WAN EXPERIENCE

Students will be organish in work concerned during the afterneon or exemination classes are not in possion. The work experience should be arranged to avoid conflicts with other segments of the program.

This can include general with experiences or specific yeb training in the community. Specific job training can be provided under the asspices of the control chough a program similar to the locational and Industrial Cooperative Programs or through special job training programs.

As soon as councelors determine that a student's attitude is conducive to successful employment, the councelor should encourage the student to take a part-time job. Students should be assisted by the counselors and job developers in locating this part-time employment. Counselors should maintain close liaison with student and smployer during this work experience to smooth out any difficulties which may arise. On-the-job training programs may be arranged with local private employers or with various governmental agencies in the area.

COUNSELING, TESTING, AND EVALUATION

Individual counseling would take place during the entire day, with students leaving classes to keep appointments with counselors. It is expected that each student would see his counselor at least once every 2 weeks.

Students should be screened for possible physical and cental limitations to success. A visual-motor examination should be administered to check perceptual ability, and a hearing examination should be given to determine cossible auditory difficulties. These can be administered during the initial orientation period in reading. After the evaluation and pinpointing of any deficiencies, the recediation can become part of the regular program. For example, perceptual motor exercises could be incorporated into the reading program. The Frostig program for the development of visual perceptual motor example.

Evaluation should focus on what students do know rather than on what they don't know. It is recommended that oral rather than written tosts be given. After the 6-week period, specific vocational inventories should be administered which will indicate areas of interest and strengths. The use of audiovisual media will prove helpful for making more thorough evaluations. Outside school homework will not be assigned.

STAFF COOPERNATION AND PLANNING

The coordination and planning sessions are daily rections of the entire staff which deal with three major areas: planning, incervice training, and student evaluation. The covarization and or plass of these mentings should be left to the administrator to devolve as the need arises.

The planning phase of there meetings should not be consected in the style of a traditional faculty meeting but should take the form of a genuine cooperative planning effort by all staff netters, who at it is work in small croups and at times work as individuals. The planning sessions should be structured to encourage:

- An exchange of information regarding the program, the students in the program, and other community assistance for these students
- The planning and coordinacion of the program's activities
- The planning and preparation of instructional materials
- The discussion of the staff roles and responsibilities

The inservice training phase of these sessions can either be formal or quite informal, depending on the nature of the topic or training. At any rate, these sessions should result in:

- The broadening of the background of the staff on the psychological and sociological factors affecting students participating in the program
- The review of rew instructional materials and denonstrations of their use and effectiveness
- The smaring of successful teaching practices

The student evaluation phase of these coordination sessions is one of the most important of staff functions. Evaluation of students should be continuous and should not be made on a "report card" basis as in a regular school program but as a descriptive picture of the student's achievement, interest, participation, and attitudinal improvement. All staff members having any contact with a student should participate in the evaluation. This challuation can be the basis for a student's moving from one level of remuneration to another.

OVERVIEW OF STAFF APPROACH

Adhering to certain principles will help the project accomplish its goals.

- The first is diagnostic thinking. Through this the teacher penetrates a student's surface behavior or thinking which is a reflection of inner thoughts or feelings.
- The second is tolerance to allow decisionmaking on the part of the students.

Inherent in this process is the freedom to make a decision and to accept the responsibility for it after considering all available information. $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{$

The following is an example of applying the two principles to a situation that may arise with the students.

The problem: Evaluating a student's promotion to another salary level in the program. Suppose that John has been continuously late for the morning schedule of the program. The question arises about his financial allowance. Is he to receive an increase or romain at the same place on the scale? The real issue at state is: Why is John always late? Does he feel his skills are adequate? Is he getting along with other students? Is he having a difficult time at home? Is there a teacher-student clash?

The questions could go on and on. The important point, however, is that the leader looks beyond John's manifest tehavior and concentrates on other causes. The more information John can give and the more insight given to him, the more effective will be his decisions. The final responsibility for making a decision rests with John after he has been given all of the pertinent information and insight the staff can give him.

Ultimately, the staff must act according t, the standards it establishes. If John continues to come in late, they must point out to him that he is causing the project authorities to withhold his financial increase. This is not a one-interview matter but a continuing and ongoing process involving many menters of the staff.

SECTION IV - ANCILLARY OPERATIONS OF THE CENTER

CLASSRUOM LIBRARIES

For this type of student, it is imperative that the books and media he will be encouraged to use be very accessible and immediately available. Therefore, each teather should have available to him an abundance of materials to use to promote learning and which students can use in structured learning situations or for selfstudy or recreational reading.

COUNSELING

Individual counseling can take place during the entire day, with students leaving classes to keep appointments with counselors Haturally, it will be necessary for counselors to see some students more frequently than others, but all students should see their counselor at least once every 2 weeks.

PARTICIPANTS ADVISORY COUNCIL

The success of this project will obviously depend on many factors, one of the most important being student involvement in the organization and regulation of the program. In order to help these wouths understand the reasoning behind society's social codes and their effect on individuals, they must be involved in the thinking and planning process necessary in making decisions like the ones from which the code developed. This can be done best by having the participants choose representatives to carry on discussions with the staff about matters concerning the organization and functioning of the center. Some broad areas of student involvement might be:

- Selection of occupational areas to be discussed in interaction seminar meetings
- Topics pertinent to situations which arise during the daily functioning of the program

 - · School regulations · Grievance situations
 - Suggestions to be incorporated into the program
- · Suggestions for field trips of interest to students

council would consist of one representative for every 19 s. The representative would change monthly for each

group of 10 so that everyone would eventually be involved in the decisionnaking process. The representatives could meet with their 10 constituents during the first part of the interaction seminar. of the administration. Irrediately following this meeting, the representatives would meet with the administration and representa-tives of the staff to discuss the results of their group meetings, while the remainder of the participants continue with their scheduled program for that day.

It is important for the administration to structure these meetings in this phase of the program so that the participants will see realistic results from their role as representatives and be faced with the reality of decisionmaking that is valid for an entire group, not for just one individual on a very small group of individuals.

STUDENT PLANNING DURING ORIENTATION

the first week of the interaction seminars should orient the students to the staff, plant, and program. Following this, the entire student body will be involved in formulating the rules and regulations under which the center will function. These will te open to constant revision and improvement with the agreement of the participants advisory council administration, and staff.

the interaction meetings could be organized in the following manner:

- The entire student body neets in a large group session and is informed of the topics to be discussed in the interaction groups. Students are then given a choice 8:45-9:50 of the topic they wish to discuss.
- 9:00-3:45 Four interaction groups meet, each interested in one of the four topics mentioned above. Two staff members art as group counselors, and a student is selected as leader. The group would discuss the temic and arrive at some conclusions and decisions.

The following day, the same sequence would occur, except that a studint would choose to attend a different interaction group to add his thoughts to the contributions made on the previous day by other students. Student auditors would always attend the same restings to assure a continuity of student viewpoints from day to day.

1ວ

This procedure would continue for 4 days until all the participants had had an opportunity to voice their opinions on each topic. On Thursday afternoon the student auditors could meet with the staff to formally design the policy for each of the four topics. They could be presented to the entire student body on Friday morning and be put into effect the following Monday morning.

FINANCIAL REMUNERATION

If a center can afford to remunerate students participating in the program, the structure for student remuneration should simulate the ones found in the world of work.

The following is a suggested stipend plan for the students participating in this program:

- Youths who are unemployed at the time they enter the program
 - . The minimum stipend per wick will be paid during the
 - 4-week orientation program.

 The second phase of the stipend schedule will entitle the student to receive a 56 percent raise ever the minimum stipend, if in the judgment of the evaluators he was met the criteria for advancement.
 - . The final step of the stipend schedule brings the participant to the maximum stipend of 175 percent of the minimum until the student terminates his association with the program.
- . Group B: Youths who have been employed with the same Company for I month prior to their initial interviews and who continue their employment until the start of the program
 - The starting stipend for these students will be the same as the salary they received in the position they had held before entering the program, up to 125 becomes of the minimum stipend.
 - . The second phase of the salary schedule for this group will entitle the student to a raise to 150 recent f the minimum stipend if he meets the advancement criteria as determined by the evaluators.
 - · Frase three of the salary schedule would entitle the student to receive 175 cercent of the minimum stipperd until the student terminates his association with the program

Advancement in salary should be determined by the evaluation committee, which shall consist of all newters of the staff who have worked with the student. Earnings from partition enthousant, while the student is in full-time attendance, should in no way decrease

- Attendance: Each student should be permitted a limited number of sick days a semester. If he is absent beyond this number, he should not be paid for the specific days of his Attendance: absence, unless he presents a doctor's note or a note from an authority working with him that justifies the absence.
- Punctuality: This factor should be considered in determining the student's advancement to the next step of the salary schedule as it would in the merit promotion of any salaried employee.
- Cooperation: In order to advance to the next step of the salary schedule, a student must have exhibited an acceptable degree of cooperation and positive attituder as judged by the Cooperation: evaluating committee.

EXTRACURRICULAR ACTIVITIES

Since youths, especially those from more denrived tachgrounds, life to feel that they can pay their own way or take responsibility for their own welfare, the students should assure the responsibility for organizing and financing extracurricular activities. Dances, parties, outings are all a normal part of adolescent life. for many, this will be the first time they have had this experience or epportunity. Carefully directed activities should lead to an understanding of cooperation and group planning (a positive Social attribute), complementing the other skills they will acquire in the

facilities for physical recreation during leisure time, such as a pool table, ping pong, volleyball, or basietball may prove to be icraluable assets.

STUDENT MEMBERSHIP CARD

In order to give participating youths a sense of helonging, and at the same time provide them with a neers of identification with the pregram, each student should be supplied with a metership card indicating his enrollment. The design of the cand should be developed by the staff and student tody as a cooperative project.

After completion of the program, students in good standing should be encouraged to keep their identification cards, which would chable their to use the various services of the content such as counseling and materials.

SECTION V - ORGANIZATIONAL STRUCTURE

OPERATIONAL RELATIONSHIPS

Adviso	ry Board
Board of	[ducation]
Educational	Administrator
Administrative Assistant	[Staff Psychologist]
Reading Consultant	Counselors
Teaching Staff	Social Workers
Job Developers	
tines of Au	thority

ROLE OF THE ADVISORY BOARD

----- Lines of Cooperation

An advisory board, established prior to the planning of the center, should provide community leadership and serve as an objective evaluative group for the program. Tactful choice of membership is essential. This board should be corposed of the leaders of all the various interested community agencies, civic groups, and educational establishments. The composition of the board will be a vital factor for enlisting the cooperation and support of the community. For example, board members who are leaders of the tusiness and industrial communities may interest their colleagues in providing employment opportunities for students in the program. Community action groups may be instrumental in recruiting students and in providing the necessary community approval of the school.

The following are suggestions for advisory board membership:

 Pepresentatives of the business and industrial communities, both management and labor

- Pepresentatives of community agencies interested in disadvantaged groups
- · Superintendent of the local school district
- · Representatives of local community colleges
- Representatives of the community groups being served by the center
- · Parent of one of the students in the center's program
- Graduate of the program

The advisory board would hold open monthly meetings to assist in the ongoing evaluation of the program and would share in the responsibility for the successful functioning of the program.

The specific dulies of these advisors would be:

- To assist in the selection and hiring of the center administrator
- To find additional resources for the center
- \bullet To review financial expenditures, program changes, and staff hiring
- To assist in evaluating the program
- · To advise on recruiting procedures to be followed

STAFF RESPONSIBILITIES

If this program is to function effectively, the chire staff nost work together in a team approach. Each department of the center will have its individual responsibilities as outlined, but each will be dependent upon and responsible to others in a comperative effort to neet the total responsibilities covered by the program.

ADMINISTRATOR

- Acts as finance officer for the program
- Kires the staff. Responsible for evaluating the crucational background and experience of the candidates in relation to the qualities described in the staff models on the pages that follow
- Supervises student selection
- · Acts as educational consultant to the staff
- Coordinates staff's summer inservice sessions
- · Coordinates daily organization sessions
- Coordinates staff's daily planning sessions
- Coordinates curriculus planning
- Evaluates staff

STAFF PSYCHOLOGIST

- Assists in hiring of staff. Pesponsible for evaluating the personality traits of each candidate in relation to the qualities described in the section on staff selection which follows
- Supervises the student selection process under the leadership of the administrator
- Acts as menta, health consultant to the staff and student body
- · is responsible for program evaluation
- Assists in coordinating the staff's surmer inservice sessions
- · Assists in coordinating the staff's daily planning sessions
- Participates in the planning and leadership of interaction seminars

TEACHING STAFF

- Participates in curriculum planning
- Promines instructional materials

- Teaches the basic skills seminars on health and cultural realization
- Participates in the planning and leadership of interaction seminars
- Solicits the cooperation of other staff members in finding solutions to student problems
- . Participates in the staff's daily planning session

READING CONSULTANT

- \bullet Coordinates the reading program
- Recommends instructional materials to teachers and explains their use
- Recommends instructional techniques and demonstrates their use
- Participates in the staff's daily planning session

COUNSELOR

- · Assists in all phases of student selection
- Assists each student with his personal adjustment to the program
- Counsels students who are discouraged and threater to leave the program
- Participates in the planning and leadership of the interaction seminars
- Counsels the job developers about placing students in jobs which are cornensurate with their interests and abilities
- Visits employers to discuss and evaluate youngsters' adjustment to their work
- * Participates in the staff's daily planning session
- Works with job developers, students, and enclovers in providing students with vocational opportunities and in developing areas of vocational interest

SOCIAL WORKER

 Investigates each participant's home background to discover reasons for the youth's originally (caving school)

- Identifies parental attitudes which may deter the youth from completing the program
- Works with parents who exhibit rostility toward the idea of their child going to school instead of working and who deprecate the center's educational program, lowering the student's self-image in the process
- Cooperates with the guidance counselors and job developers in rectifying any situation in the home, neighborhood, or on the job which may cause the youth to leave the center's program
- Cooperates with community agencies and programs which can alleviate the problems causing students to leave the program
- Establishes positive attitudes toward the center's program in the home and neighborhood
- · Participates in the staff's daily planning session

JOB DEVELOPER

- Assesses the englighent appartunities in the community and disseminates this information to the entire staff for purposes of conniculum planning and job placement
- finds employment opportunities for students

- Cooperates with the staff in placing students in jobs hich are commensurate with their advancing interests and abilities
- Writes job specifications and descriptions of locally available jobs
- \bullet Prepares each student for the specific job assignment
- Essists the immediate work supervisor to understand his role
- · Assists the student in his adjustment to the world of work
- · Participates in the staff's daily planning session

ALC: INISTRATIVE ASSISTANT

- Acts as assistant finance officer
- Orders and inventories raterials, equipment, and such lies for the program
- Feconds student attendance

ADDITIONAL CENTER STAFF

- Staff aides serve as technicians (typists, etc.) and in seriprofessional capacities
- Custodial employees

SECTION VI - STAFF SELECTION AND ORIENTATION

ADMINISTRATOR

The key to the successful functioning of this promatis a well organized system of intersteff communications. While the comman responsibilities of various professional moles can be delineated, the specific rature of committations is dependent on the leadership carabilities of the contents administrator.

The administrator cust to intelligent and have a exputation for establishing could have no latiens. The nature of the program regumes a conticularly talented and sensitive administration with training and experience on both administration and experience under the description of experience to the sensitive to the reals of his stiff of his sti

The administrator should not be an authoritarian type. This tolarion would be reflected throughout the program and definatione of its most fundamental curricular aims, such as helping the participants improve their solf-concepts, following positive attitude, and practice better fundamentations. For staff motions, the administrator must take for the development of these behaviors in the staff trouble between the development of these behaviors in the staff trouble bis own pure rail and most science all enlationship it wand the .

FEADING CONSULTANT

in should be a master toother. The multiple or while beautic about curriculum planning and experienced on the use of a wide vertety of notices and materials for individualizing model to toother. They ledged the techniques that will encourage and from us as strongered to his not valuable asset.

He should have the ability to help teachers improve their instruction. He should not view his rule as an overscer but as a stimulator and a colleague, helping teachers to make the fullest use of their own talents and resources.

TEACHER

Text Provided by ERIC

The teacher must help bridge the gap between the school dropout and the societal standards which are part of our tradition and heritage. Valuet like pride of workmanship, fairness, and decency are all part of this heritage. To transmit them, the teacher must reflect these values in his personal conduct.

As translator of values and skills, a teacher who is in tune with the mores, subcultural pressures, and neighborhood under-currents will be able to appreciate the life style of the students. He will not judge their outward behavior as inherent qualities with no possibility of movement to the goals of self-reliance and self-sufficiency which this education envisions for them. A teaching faculty which has a diverse cultural background will make for depth and richness and contribute to the entire staff's educational nonscriptive.

Careful selection of teachers who can establish a positive relationship to disadvantaged youth is crucial to the success of the program. Not all teachers can teach successfully the former dropout. When selecting the kind of teacher needed for this program, the following characteristics should be sought. These suggestions are offered as general guidelines for the selection of teachers.

- Empathic: The empathic teacher is able to put himself in the place of the student. He makes no value judgment; he is sympathetic. He respects the human dignity of the student and expects the same kind of respect from the student.
- Accepting: He takes the student from where he is and tries to help. This implies not looking upon the student in a deceaning way. His attitude carries with it both a respect for and an acceptance of the pupil and his covironment.
- Eutgoing: He is willing to reach out to the pupil. He is aware of the fact that he rust often initiate this contact.
- Optimistic: He will be hopeful and have faith in the outcore
 of the program and in the likelihood that levels of
 achievement may be raised and potential talents discovered
 and developed.

foresmallity inferes, such as the original of Costs on the original forest of the personality traits one inferes are sinilar to these characteristics.

already outlined. The $(i,i,j)\in \mathcal{A}(i,i)$, for example, purports to measure authoritarian tendencies.

PROFESSIONAL COMPETENCY

The teacher's central concern should be for the student, not the subject matter. He should how the reasons for his instructional activities. He should be able to choose the kind of content, material, and methods which will be most effective in attaining the goals set for the students. He should be cognizent of the entire gamut of instructional practices and interested in adding to his store of knowledge. He must be resourceful enough to know when to use a particular technique or piece of material. He should know his students so that he will be able to create educational experiences that have relevance in their lives.

His knowledge of psychology and his ability to relate to is students will enable him to "some the rood and play the role," His belief in adherence to certain standards does not preclude his genuine understanding of others and their rationale. He needs to be resourceful enough to change his pace, his nethods, and his traching strategy quickly when the situation indicates the need for such flexibility.

The teacher must have confidence in his ability, in his resourcefulress, in the students, and in the program so that he will be able to help each student find his own worth and dignity. The will be buoyant and resilient and as realistic as he is idealistic.

It may be necessary for some teachers to be bilifold in background in order to communicate effectively with all students,

Employment of experienced nersonnel is desirable. Observing people in their present teaching situation is desirable as a determining factor in selection. Experience in working in corrunity recreation programs, such as church youth groups, Y's, comunity youth centers, or athletic programs which serve youth, also may be desirable.

COUNSELOR

In addition to the qualities, competencies, and tenturous describings outlined in the tracher model, the guidar a consistence reads to be skilled in the techniques of consolir; and skilled in the techniques of consolir; and skilled in section section. For exercise, his familiarity with community accribes and community programs that can help students with their intendist problems in help the advance their academic and/or vicational interviews wall also prove to be valuable.

JOB DEVELOPER

we should have firsthand thowledge of the cultural behavior patterns of the neighborhood population being served by the program. He not only needs the experience of having worked with adolescent boys, but also the ability to win their confidence.

An effective job developer should be familiar with community industries and should be able to establish the necessary rapport with employers in the business world in order to gain their

Experience in the field of education will prove helpful also, since the job developer will also serve as a teacher aide during the instructional phase of the program.

SUCTAL WORKER

Fis personal characteristics should be similar to those already outlined for teachers. Like the job developer, the social worker needs to have a firsthand knowledge of the cultural behavior patterns of the population being served by the program. Being bilingual ray also prove helpful or even recessary in some areas. The social worker needs to be skilled in working with and helpful families and neighborhood groups with their problems and should be familiar. The community agencies, having the ability to work tooperatively with them. Experience in the field of education also may also beleful. may irun heipful.

ORIENTATION

It is strongly recommended that an orientation program te provided for the entire staff prior to the opening of the students' program. A 2-week period of prientation will help develop a team approach by the staff. So if pics as the following may be colored defeathly need: explored during this peri !.

- * Why is there a center?
- * who are the youth to be served by the center?
- what facilities are assilable in the center? Outride the
- what is the orderizational structure of the content
- what are the nulcs of the various staff mentage, and the nules connelate with the distress flutter tenths is in the staff
- What is the basic program of the content or each of the following?

Imparidation sessions

- · Interaction seminars · Basic skills seminars
- · Afternoon programs
- What are the operation procedures, nules, and regulations?
- What specific areas do staff nembers want dealt with during the inservice program held during the year? (This decision would be made at the conclusion of the orientation programs so the necessary organizational work could be done.)
- · What are the characteristics of the youth to be served by the program?
 - · What are the cultural backgrounds of the participants?

 - What are the characteristics of their hore environments (economic, social, emotional)?
 What types of self-indoes have these youngsters develored?
 How have they develored? How can they be improved?
 What are the attitudes of these youngsters toward school, society, and responsibility? How have they develored? How can they be improved?
 - . How do these students relate to their teachers?
- What materials and procedures should be used? This topic
- ray the approached by means of:
 Discussions with sociologists, school perserral, and community workers who are familiar with the problems of these youth
 - Discussions with boys who typify the youth who qualiffor the program
 Visits to the neighborhoods the propram will serve

 - Peading materials: Bloom. Ceniamin.
 - amin. Polity Pirchart & winsten, Inc. New Yers. Folt, Pinchart & Winston, Inc. You York. 1965.
 - Cerart, James. John Delay with McGraw-Will. Yew York. 1961.

 - Peissnan, Frank. As editionally applied to a Harger and Row Co. Tew York 1962.
 - * Movies

 * Movies

 * Movies

 * Movies

 * Notice of the movie of the movies of the mov
- · what inthoss and caterials should be uned in the program? tiriteds and caterials should be used in the program? How can trackers clarify and simplify truth program objectives? Effor there if the tipe of learner in this program should have the ability of know precisely where to wants instruction to take the st fort. Suffer to wants instruction to take the st fort. Suffer the will then know what is conjected of foregard the toucher will the able to plan learning situations which ticks on definite ends.)

- What does recent research say about now this type of student learns?
- · What instructional naterials and teaching techniques work test with these students?
- · What materials and procedures would be useful?
 - What types of experiences, interactions, and personal relationships have helped these youngsters develop negative Self-images? How can the staff improve these self-images?
 - · What techniques can be used and have teen successful in
 - dealing with this type of student? Discussions with educational psychologists who have expertise and practical experience with teaching nodels and with educational psychologists who are familiar with findings on how this type of learner learns
 - with innovings on now this type of learner learns.

 Temporariations by educational practitioners of the basic techniques for using the variety of audiovisual naterials and equipment available to the couler. Econstrations by educational practitioners of the basic techniques for using reading materials in instruction.

 Prodiction ratherials:
 - - teckniques for using reading materials in instruction
 Peading materials:

 £runer, derone. ... parkur photosis. Harvard
 University Press. 1983.

 Snygg. D. & Armts. A. Th. 1910. p. Armt.
 Harvard and Pow. New York. 1940.
 Foors which are none specific can'te found in the
 tibliographies of the various curriculums in this
 collistance. : ublication.

- . What occupational opportunities are there in the county. . What occupational opportunities does the community offer?
 - What kind and degree of training is needed for each?
 What are the comunity's industrial and commercial enterprises doing about employing young pegile?
 What apercies provide employment services, and what

 - community programs are providing job training?
- The staff may find out more about these opportunities through:
 Discussions with representatives from community agencies that are familiar with the economic and employent picture of the area, such as the charter of commerce and the tow York State implayment Office
 Discussions with representatives from major occupational
 - fields in the compunity, such as personnel directors, labor leaders, and small tusinessmen
 - Discussions with representatives from community agencies providing jub training or occupational informations such as local schools. Mangewer Development Training, and community setter programs
 - · Poctes
 - Boppock, Febert. Adapting the form of a comment of the form of th

SECTION VII - THE CURRICULUM

A subjected corriculum for this propose findling content outlines, materials, and detailed teaching strategies, can be found in the various segments of this biblication which follow. Teachers should individualize instruction as nuch as possible. The emphases of the various confoculums is formities. They are to be used as a guide to telp teachers plan instructions, not as a confoculation to the following teachers. prescription to be followed.

An inductive approach is generally recommended in this program. The student is encouraged to analyze, think, and core to his can consider the student is encouraged through data of onterin perturbit, as his laboratory. Through a precedent to the problems which confined this, it is higher that processing the will gain self- of fidence and self-respect.

The underlying features of the corriculum are consorm for the individual, his interests, and his easil to us the devolution to finis self-concepts the introversel of his attacket toward his following and a letter understriding of his place in his electromagnets.

The curriculum tends to be criented to the problems of urban youth, but the range of topics suggested should help tracters than instruction in accordance with the interests and reeds of almost ary population.

At them, similar tipics will be found in several of the wester take Corrections. These should be noted each, so that Coffee the are used for motification, they can be concentrated with all segicits of the program dealing with the value tipic. The of the

primary purposes of the staff's daily planning ressions is to plan and coordinate instruction on the program can unfold smoothly and avoid the fragmentation and unnecessary duplication so common insist educational programs.

CURRICULUM DEVELOPMENT

A preliminary investigation of experimental materials revealed that there are few available materials geared to different learning levels for general vocational preparation. The contents of the various curriculars in this publication have been designed to help must this mean. Materials to supplement these curriculars therefore not to developed as an ongoing part of every local program.

however, there are available a mich and varied assortient of instructional materials and communication redia which will supplement and enhance specialized out-of-school-gooth programs. Eibliographies of printed natter and audiovisual materials which can be obtained from publishing besses and educational laboratories suggest caterials which are available for teaching reading, corpotation, and corporation skills.

An inportant part of the work of the administrator, psychologis counseling staff, and teaching staff will be to produce and field test its own materials developed from the reeds and experiences of the first 100 students. These materials should involve situations that cause students to make decisions within the framework of their experiences, interests, and abilities.

It will be important for the student to be encouraged to make his own analyses and develop his own nethods for dealine with difficult situations. Inis appreach will enable the student who is slow in rewding to learn advanced concepts developed through analyses of real life experiences. This appreach allows for self-expression and increases the weak student's confidence in himself.

Students are encouraged to make their own analyses . . .

This approach allows for self-expression and increases the westudent's confidence in himself.

CURRICULUM FOR COMMUNICATIONS SKILLS

9849	Ę.	à E
NTPODUCTION	SECTION II - SPEAFING AND LISTENING	2.7
Since the INTPOSECTION formulates the philosophy, pecufics the method, and cutlines the content of the modern language programs, the staff should be thoroughly familiar with the concepts presented tectors beginning instruction. The uggestions contained in the Communications Skills section of this curriculum or Seaver to create a new classicom attorphic, incompute rese procedures are procedured the major headings of Whiting, "Feading," and "Speaking and Listening," these wills should be constantly interrelated, never laught in scalation.	SPEATING and LISTENING subjects netrods for development of greater verbal fluency and greater oral conjudication. To provide inferential learning experiences, the tractor should avoid formal leasons in favor of discussions of dileras of between and ethical judgment. As the students' self-concepts in move through successful speaking experiences, they become aware of the importance of "accepted" speech patterns is medican listing. As they are occased to condition speaking and listening spills, they do clop the shills of communicating in enter the standard inglish on the dialect which the situation of pures.	
APTION I - WAITING	SECTION III - READING	ϵ

INTRODUCTION

GENERAL TOPIC

What comunication skills of reading, writing, listening, and speaking are recessary in modern life?

INTRODUCTION

The students who half up this program will be unique in that they already will have rejected all or most of the traditional techniques of teaching. Most were "marked for failure" when they entered their first claissroom because of environmental and cultural influences. Unfortunately, in many cases, reading has been the catalyst to acideric despain. These students are acutely aware of the inportance of reading in school. Their failure has often occurred within that atmosphere. Their writing, more than any other media, will reflect their language failures. The red corrections of their teathers on their manuscripts may have discouraged them into not writing at all.

The spoken language is probably the only area in which the student has not any success. As the blind man is sense of hearing is more acute, so the nonreader may have a keen listening ability for receiving information. He also nay have developed the ability to ture information. He also nay have developed the ability to ture information for the outmorphy. The point is he has testical and ty cralitechniques of the topics are relevant and the tochniques are cripical and interesting. His can speck its often colorful and cornerssive, though it may be he pered by dialect, technical errors, and deficiencies in standard vicabulary. Both of these faculties (steaking and listening) should be put to use through effective language lessons.

The following suggestions of what and how to teach these students have at times appear to be bittere and semanhat controversial subjects. Toother, they are designed to create a new classroom attosphere. Though these procedures have been grouped under half headings of "smithigs" "Feadings, and "Speaking and Listening." these skills are allowed by more far factorial to the taught in isolation. Some suggestions for fittilicing language study are allowed threed.

it is supposited that other menters of the staff te hade with the language program in philosophy, nother, and content. The date achieved during the teacher orientation program. Sinch

the language arts instructor will be meeting daily with the rest of the staff, his teaching can be easily coordinated with the rest of the property.

MOTE: Classic questions within each section are not recessarily mean to be posed exactly as they are stated to students. Perfor to $2.28\,\mathrm{Mpc}$ Mod. $2.2\,\mathrm{Mpc}$ for direction legarding actual classicomprocedures.

OVERALL TEACHING DEJECTIVES

- To develop the communication skills of reading, writing, listening, and speaking that are recessary in modern life.
- To develop the ability to participate effectively and democratically in group discussions and activities
- To develop the ability to think and vertalize rationally and objectively.
- To develop an interest in reading as a source of personal provide dischargest
- * To Aux log a positive Kelf-Loncept
- * To promote good human relations

SPECIFIC TEACHING DEJECTIVES

- To instructuum students to the consept of the intendependency of marking
- To develop the concept of communication as a fridge to two chines.
- To devolution concept of language as man's greatest actions

STUDENT UNDERSTANDINGS

- . Man is by raque dependent on other mes.
- remaintests in an training repritasión valoced to sotisfy riscreed to contect other nen.

 25^{-18}

- Human understanding can be facilitated by effective communication.
- Language is man's most effective and most complex method of communication.

CONTENT

- In what ways are men related to and dependent upon others during their lives?
- By what means do men conmunicate?
- How did language begin?
- · Why are there different languages?
- Why should one improve one's language skills?

TEACHING METHODOLOGY

Step 1: Man and Communication. On the first day of regular classes, the following lesson may prove effective: The teacher writes, "No ran is an island..." on the challboard. He asks a classes, the following lesson may prove effective: The teacher writes, "No han is an island..." on the challboard. He asks a student to read it aloud. He then asks the group if they have ever heard the expression before. If any of them have, under what circumstances? What do they think it means? If students do not volunteen responses, the teacher individually questions a likely lerbing participant. "Dues it mean that a man is not a body of land surrounded by water?" Haturally, responses will vary and some discussion will ensue. The instructor can elicit reflection by the students on the interdependency of man by asking clusters of leading questions similar to those below:

- How might we be affected by a famor in lowa whom we have never not, an IEM operator in how York City, a Japanie worker in an electrical parts factory, a heart surgeon in Sout' Africa, etc.?
- In the name of life spanish a man, in what ways is he distribut on Liters?
 - Can an infant support himself? Why? A child? A man? My do tunans reed affection and love?
- To all of us have different, unique minds? Fro we in a way like "islands"? Why?

 what can happen to a man when he keeps strong feelings and ideas within himself?
 is a pressure coulon? fs a pressure couter?
The street of the couter?
The street of the course of the course

- What happens if the valve is defective and the pressure builds up?
- . Could a means of self-expression in a man be like a
- pressure cooker's valve? Explain.
 Can a man in this sense be like a pressure cooker? Why?
 What happens if his "valve" is defective?
- What tridges has man developed between his "islands"?
- · How does an infant express his need to his nother?
- · How does a dumb person communicate? A deaf person? Are social conflicts and wars often the result of misunder-standings caused by a breakdown in communications? Give some examples to students or elicit some from them.
- Do you see reasons why men should learn to communicate to the best of their ability? Name some,

The discussion provoted by these and related questions should take up the entire, mind. The teacher is cautioned not to answer his own questions. After asking a question-there are three effective Lethods to encourage participation;

- \bullet From e any unwasy silence until it is larger by the statent.
- · Peptrare or simplify the question.
- Direct the question to an individual student.

The student's early contribution to the discussion is essential, it may be this confident to the entire program.

The traction might and the class by whiters the final lines of Power's pion. "Ludon't ark for whom the tall tills of tills for tree." Frietly replain its literal reasing (Fells tell when a maddles,) "Intigo that the perds were written in the 17th keri dyword ask them to think about the rearing of these winds.

(trp 2: language and tre First Kind: I, continuing the ourstioning nothed, determine that man represent and morning thoughts ty tre process of 'computeation.' Elicit tre tren from thoughts to the receives of 'Cornufeation,' client the tent from the draw, and write it on the challed using works i.e. sign, includes, facial expressions, diagram, thysical fine, curing, quoting, etc. It should become claims to then that language is now officially and procise than any of these other methods. Now highly the communicating so far in class? Scoping and liberties. How did for teacher begin the discussion so today to using the board? Writing and reading. Con micet or ten in lars language that is tudy .

13

The question "How did language begin?" may have an interesting response. After a brief discussion, the teacher asks the students to imagine that he is a prehistoric man awakening in his cave:

- Without words how would be explain his hunger to his wife?
 (The response of grunting and strange actions will probably te of hilarious nature.)
- . How would the wife indicate that there was no food?

The teacher narrates or acts out the following:

The time will reflect that the field, pain the results of the section of the sec

Collecting a large qualitativate la artificial activations of the entropy of the

Littley, in the letter of Elly which make the Filling of letter, the flatter providing place of the flatter, and may are the letter of the make the flatter of the flatter of the medical of the medical of the flatter of the flatter

The traction than makes the point that other families developed offer sounds to represent the same animal. They may have called if "curs," "crson," "fjorn," har, "losa," "ursus, or tear. The writes those words on the chalkboard. He rections that firilies became class, class teams triies, and triies became class, class teams triies, and trites became continuous maticus have languages. The teacher shows that the works he has just written, apparently artitrarily, are dirived from actual languages:

itho - Cavetan har - German ours - Freich ona - Spanish orso - Italian ursus - Latin bjorn - Swedish tear - English

After some discussion about the origin and differences of languages, the instructor explores questions similar to the following:

in the nom? (parts of the table to make a control to at

- To whom are we indebted for our language davelopment?
- If you lived in the 16th century with your present education, on what level of society would you probably be?
- . Can any man know all the words in our language?
- Are we still changing language? Are we adding words today?
- · How does a baby learn speech?

Step 3: Inventing a Word: To reinforce the arbitrary nature of word reaning, the teacher suggests that the group invert a word. He writes CLUG on the challboard and asks if anyone knews the reaning of the word. Next, he draws the following symbols, asking the students to guess a "yes" or "no" response to the guestion. "Is this a clug?"

		Ves	[]	-	165
[-	40	0	-	10
C	-	' ko	į.	-	1€5
	_	74.5			

Continue until the students see what the word is meant to represent. Esk then to put the reading into words. A "clug is any figure which has at least two straight lines that neet. The hour gundrated by this lesson may be heightened with the suggestion that they by the word on their family on other people tray from. This word is as valid as any other word cross it has a referent.

EVALUATION TECHNIQUES

The following are subjective evaluative questions for teacher may ask himself concerning the success of this introduct $\epsilon_{\rm c}$ with

- Do the students see language study from a different point of view than that which led to their failure in secola?
- \bullet Do the students accognize language as a fusionative fraction finant
- Do they non-larguage as the product of manin meet to communicate?
- Do they exhibit desire to learn about language with this row understanding?
- On they see the rend to i proper language shifts for tetter solf-expression and unforstanding of others?

SECTION 1 - WRITING

ENERAL TOPIC

What writing skills are important to modern living?

NTRODUCTION

The techniques suggested in this section are varied so the eacher may select and experiment to meet the needs of his group, he journal technique is particularly recommended since it has been uccessful with various adaptations in other dropout programs and rison rehabilitation projects. However, this technique may not ork with a particular group. If it becomes obvious after a few eeks that the students look upon the journals with distaste, on tudent discussion cannot be provoked in the small group sossions, the technique should be modified or dropped in favor of arotler. It may not be necessary to use every technique listed. The tracher hould experiment and adopt the rethodology that appears most uccessful in his group. Time allothents for writing and reviewing also will vary according to the needs and interests of the classes, riting may be done by students during class time at least 1 favor or well and technique will require the better part of no successive periods of with, and for the writing and the formally, the journal technique will require the better part of no successive periods of with, and for the writing and the formal secusion. Discussion periods may be shortered depending on exponse. Thirty to ferty niques is usually sufficient.

EACHING OBJECTIVES

- To develop a positive self-concept through successful writing experiences
- To provide a heads of self-expression
- In develop the ability to demonstrate linguistic conputerse in composition and scetty without the fear of prescriptive
- To inprove usage, grammar, and purefulation according to individual needs $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) +\frac{1}{2}\left(\frac{1}{2}\right) +\frac$
- writing skills essential to chosen vications and ing - job application, driver's license, appliance

- · Business notations, letter writing
- . To acquire a basic spelling vocabulary
- . To develop basic critical techniques Ability to accept criticism of peers
 Ability to offer constructive criticism to others
- . To develop the habit of writing legibly

STUDENT UNDERSTANDINGS

- One can derive a great deal of personal satisfaction from being able to express his thoughts in such a way that they can be transmitted accurately to another.
- Creativity in writing is not the result of writing correctly but of thinking originally. Correct writing simply rakes ideas readily transferable.
- · Jocabulary can be improved through writing practice.
- Iterataris of spolling, usage, gramme, pun fusition, and legibility should be observed to make one's written meaning
- · Mary occupations in quies some device of wrating skill.
- Montgob application funds assume basic relating and writing chills.
- When depending coels writing ability, as in any task, are should expect and accept criticish from athers.
- A la Argwiedocatle individual, no should be able to offer cor to, the miticism to others.

CONTENT

- * (ar writing to an iffertive means of relf-expression?
- Fan writing a fually be an inforsble excenterse?
- * Wat writing wills are injusticat to modern living?

- Can writing practice help one to improve his usage, grammar, and punctuation?
- . Can writing practice help to acquire a vocabulary?
- Can what one has written be misinterpreted? Why?
- Can the comments and criticism of others assist one to improve his writing?
- Does writing about a past experience help one to see that experience from a different, more detached point of view? Is this beneficial?

TEACHING METHOLOLOGY

Student writing may effectively be used as an important diagrestic device. The language experience story will indicate individual attitudes, environmental conditions, and weaknesses in usage, gramman, punctuation, and legibility of writing. Deading problems will also become evident during the group evaluation sessions.

It is suggested that the students participating in the program keep a journal in which they write weekly or binonthly entries in class. The length of these entries should be left to the writer with the suggestion that he not be overly concerned with length. On a specified "journal day" the students are divided into groups of five. They exchange journals. Each reads four other entries. The entries are written on every other line and students are asked to coment and correct. Each group should have a dictionary for reference. Each student is asked to nake at least one general coment at the end of the entries. The teacher divides his time among the groups, attempting to create meaningful discussion and suggesting corrections. He should be careful, particularly during the first few works, to praise and encourage the students for their efforts. After all of the entries have been read and rated by each of the five, individual nagers become the focus of enal discussion.

The teginning entries should be shetches relating significant incidents and experiences in the student's life. (Bo not assign autobiographies as such. See the following pages for topic suggestions and techniques for making journal assignments.) From these early exercises, the treather will be able to readily perceive the language problems of the student, as well as the psychological and attitudinal difficulties which may be used, but the teacher (mith student involvement) can and should modify them to fit his circumstances. The journal technique can be successful without the use to topics.

Introduce the journal technique during the first week of classes. Each student should be provided with a notebook in which to beep his journals. Male it clear that the notebooks are - for taking notes. Explain that writing practice affects all areas of language study. Ask them if they enjoyed writing compositions for their English teachers in the past. After the negative replies, explain that this year they will not be writing for their English teacher but for thereselves and their classmates; that you will not be correcting their papers. Then explain the above procedures to them. Male if clear that they are not restricted to the there that you (or the najority of students) suggest each week; that if they wish to write about something else, they may. It should be enphasized to them that they will receive criticism during the review sessions and that some students will naturally be better writers than others. Explain that their writing errors will indicate the areas where improvement is needed. After answering any questions that students may have, the first suggested topic can be discussed: "Describe to event in your life that has changed you in some way."

Time should be allowed the following day for the writing of the journal. The discussion period should occur on the day following the writing.

Enscussion will naturally vary depending on the content of the journals. Questions to assist discussion and correction right include:

- That are some of the most important trings that happen to us in our lives? What makes a happening important?
- What are the different trings remido when they have a sade experience?
- How do new result to the drath of trose who are the rightness or who are close friends?
- What makes the writing of some pupple easier to lead than others?

Discussion will probably to limited in the first crucial work of the journal study, and the teacher will be very body to virt for group to group attenting to stimulate involvment. It is suggested that the techniques to used at least 7 works to fixe a final judgment is passed on its effectiveness.

Suggest a trific for the second work similar to the following: write about a ran you have always liked (or disliked)."

Questions for discussion might include:

• Why did was choose this reason?

2J

- What do you consider to be the good points of people in general?
- How much knowledge does a person need to pass judgment on others? Should we pass judgments?
- As you read your classmates' description of people, were you able to picture clearly the person? Why? Why not?
- Can rewriting your journal help to make what you want to say more clear? Why?

A topic for the third week could be: "Write about an unusual person you 'now."

Questions might include the following:

- . Why did you choose this person?
- Do we generally like to make friends with unusual people? If so, why? If not, why not?
- . Why do some people act and dress in odd ways?
- Can you see the world through their eyes? How?
- Why is good punctuation important?
- What nust be remembered about the limst word of each paragraph? Why?

As the students tecomy adjusted to the journal discussion technique, the teacher may desire to present general lessons the day tefune journal day. These lessons should be like the write me for the arthurs of the conditions of the conditions of the arthurs of the conditions of the conditions will probably have the test results, particularly the use of the charme projector. The students will take note when their can patiens are used to make a point. The first lessons may findly the discriminate between sentences and sentence framerts. A lesson in final concentration may to recessar, using transparencies for exercised projection and algual journal entries on the opaque projector. The program should be highly flexible and should now at the students' pace. The rest important of include is legible self-expression. The teacher is tautioned in the put irreasonable enthasis on nechanics.

The shills that reed to be reordered will become evident when the tracker analysis the course in the journals. The most on tan errors will probably be of the following types:

- Punctuation
- Contractions
- · Incomplete sentences

for many of these students, teacher approval may have teen unattainable in the past. However, in most cases the approval of their classmates will be within their grasp, and they will probably exhibit a desire to improve their skills for this reason.

In addition to the above skills, the following areas should receive some emphasis:

- Developing vocabulary
- Pewriting
- Organizing thoughts in logical order
- * Constructing paragraphs
- Using writing techniques, such as "looking" first lines, surprise endings, and realistic dialogs

For the fourth week ask the students to write an inaginative story.

Discussion questions right include:

- what is imagination? Is it injectant to to able to sector in our tracking? Why? why not?
- whit do we in w about freats?
- which math -believe stemmes of your chassmates were no informations ting? What make them interesting?
- Tid , is notice any word, that were misspelled by twice than one
 process in volve droug? What were they, and what is a good way
 of note terms than proper conflicts.
- (id you retire any enters in capitolization) who have trap?

The fillowing tiple can be supplied for the table which will a story about any tring. Furthy to begin with a sectoric took will move the reader want to keep on heading your story.

Questions to stimulate discussion might include:

- . Do questions make good openings? Explain why.
- \bullet Why should we try to write thirgs in unusual ways?
- Is a reader likely to finish reading something that is written poorly? Why?

Propose the following topic for the sixth week: "Write a conversation between two people." $\hfill \hfill \hfill$

Stimulate discussion with questions such as:

- Would conversation make a good beginning for a story? Why?
 Why not?
- Can slang or poor grammar be used—thin written conversation? Why? Why not?
- What are some of the rules of punctuation, capitalization, and indentation that must be remembered when writing conversation?

Theres may, by this time, evolve from students' past lives to their present lives or may be job and home oriented.

Sturents should be drawn into the subject-selection process by asking each group to select a topic for the following where ℓ . After each group has determined a topic and it has been listed on the board, take a veta to isolate the specific topic. Those of topics may also be of a stident-reaction nature. The tracher could read trief articles (newspaper or other) and asy the students to react triefly in writing. For example, an opinionated article from the Black Muslim newspaper, "There is a point is read to the class. They react in their journals. Differential opinions expressed by students may lead to interesting discussions.

Some suggested topics to be used early in the program.

- I applied for a job
- The interaction scrimar that most increased re-
- Drugs
- Cops
- In attempt at science frution

- Ar | prejudiced?
- The job I would really like
- I was scared
- The real reason I quit school
- black power
- Where I live
- Sights and sounds in my world

Assignments should be made clearly and discussed completely so there are no misunderstandings. Other techniques for making assignments are discussed in the following section of this curriculand may be adapted in writing assignments. (See particularly Step 1 DRA [Uirected Feading Activity] p. 40.)

The teacher may use the journals in a variety of ways. If typing service is available, he may have the journal articles typed to show the student his work in printed form. Permay prefer to consult individually with each student after the discussion session to make recommendations and to judge individual progress. He may collect the journals every 5 weeks to evaluate them and then neet the individual student to discuss them. He should an arm the section of the student's work by voice and by notation on the student's writings. No grade or letter markings should be used.

Instrad of using traditional gramman study techniques, which these students have already rejected, the teacher should concentrate on the evalt area of usage difficulty that is expressed in the writings. Again, the promain must be highly flexible. For instance, if it becomes obvious after their first attempt that most of the students have not mastered writing dialog, the teacher can present an intensified lesson on the opaque projector using their own parers as examples. After this reinforcement lesson, dualog could again to attempted in the following journal. However, as mentioned previously, the transfer should not be too concerned with writing nechanics. Clarity and self-expression are none intertant.

For firther variety, the tracher may experiment by jugolicy the droups. Rood writers or critics might sit too there are interspensed with average and poor writers. If a full period appears to be unsuitable for writing, the fournal may be written during the first 5 or 10 minutes of mach class corried.

ALTERNATIVE WRITING TECHNIQUES

Private writing: students often wish to write to the teacher concerning additional problems which they are unable to verbalize orally. They should therefore be encouraged to write to the teacher, knowing it will be read in confidence and returned with comments, but not corrected or marked. A 10-minute period can te set aside once or twice a week for this type of writing. To be successful, the teacher must have the confidence of the group. After several such sessions, students will tend to epen p and become quite fluent in their writings. This fluency should be encouraged rather than correctness of form. Such a project also enables the teacher to do much counseling which helps the student feel he is important enough to have someone read the writing. In some cases students pour out their animosities, so the writing may become a cathartic activity.

forms: The filling out of forms has become an essential activity in modern life. Peading skills and writing skills are, of course, interrelated in form writing. Carefully constructed lessons should be presented with consideration being usen to the following:

• Job application forms:

Secure various job application forms from local industries and employment agencies. Transparencies and ditto masters may be prepared from some of these. Distribute forms to the students for filling out as test they can without giving them a charge to ask any obestices about them. This will suimulate an autual job-search expenience. After the forms have teen completed, project a representative number of them on the screen via an opaque projector. This students to view them objectively as if they are incorporative employers. Many students will find that they would have teen encluded from a job at the first students of the hiring procedure morely tocause of incorporate or incorporate forms.

At the risk group recting, distribute blass forms agains to students. Inspect a transpassing of the form, have the students take turns at the courselead projector, filling in the spaces with imaginary, criterally however, data. Using the transparency as a model, the students can then fill cut their can forms with the aid of the instructor. These restores and accuracy, when these forms are completed (perhaps at a third confine), congarisons may be made to the critical of forms or the stable projector. A good

speaker (a personnel manager or college placement director) could reinforce the lesson by discussing not only the importance of mastering the form, but also what qualities are sought during interviews. (See Inschool Speakers, Apper'ix 8, p. 305.)

A list should be made by each student of all pertirent data for job applications—social security number, date of birth, weight, height, schools attended and dates, references and addresses, etc. This list should be carried in his wallet for easy reference during job searches. A brief paragraph stating his reasons for wanting a job, carefully worded and spelled, may be included on this list for his adaptation to specific executions for

Felated activities may be utilized at this time, particularly nole playing an applicant using an interview. The interviewer might use the conjected forms in his questioning. Tape recording, film or video table of the rele-blacks situation may be done for further development. (See Speaking and Listening, to 29, 33, 34.)

. Univer's license and car registration forms:

The above procedures may be adapted to those for salso. It is suggested that stokents desiring denser's licerses to assisted individually to achieve accoracy.

• Appliance guarantes functi

Companies will are vide those forms. A few practice sossions should be sufficient.

Footny: Cratical and seriometry to imple tocal writings will have sorphising mesults when writter in conjunction with creating cral techniques to be considered under Sneaking and Li tering, pp. 21, 31, 31.

Given we writing: Office destine writing experiments may be eath, test.

 Protectifs for managines, rewriting a constant to store storets trenscloss are displayed. It must are also distince on the identity of one of the principal focus and the of the identification and with a story on these successions.

- Musical recordings may be used to stimulate writing.
 "Write down what this music makes you think of."
 "World a story after listening to this."
 Recommended selections:
 Pavel's block with the story was a selections.

- Prelude to Not stand type
 Selections from pop music, falk, rack, soul, psychedelic, etc., that students suggest.
- · Taped conversations and sections of television news reports may be used in similar fashion.
- Video tape or movie script writing will be extremely exciting for some students in conjunction with the development of actual films. This procedure is highly recommended because of student involvement. (See Speaking and Listening), p. 33, for further development of this techinque,)

Newspapers: School newspapers or revisionets may be developed in the classroom if students are interested. The newspaper assignment is traditional and often ignored by the type of student with whom this program is dealing. However, the teacher can make it relevant simply by seeing that the end product is something it relevant simply by seeing that the end product is scrething different, something theirs. It can be tried in place of or in addition to the journals. The papers should be developed around one major theme that is of great interest to the students: i.e., Negro history, drugs, the black revolution, or some current event. Pepcotting on seminars, guest speakers, field trips, and jub openings posted by the guidance counselors might be practical inclusions. Each student should have a part and a hyline. Peffre printing or mineographing, a large layout might be constructed on a tullatin board where the students can watch it take shape. (See Reading Section for further consideration.)

Letter Writing: When the students appear to be ingroving in their writing shills as evidenced by their journals and other writings, lessons concerning letter writings, lessons concerning letter writings, lessons concerning letter writings, the considered. The nearly should be careful not to be repetitive of rong is should procedures. For many students, these forms may be

· Business lotter It is suggested that a few stadents create their own "company," perhaps a mail order house. Then using an actual callog, other students order articles by letter. The "com any" sends a letter confirming the order, but the wrong merchandise is received. Corresrondence continues—the company becomes thoroughly confused—until the matter is finally settled and the students have mastered the simple business letter form and technique for writing letters.

· Friendly letter Creative situations for friendly letter writing may include actual letters written to buddies in the annead services or to lonely patients in local hospitals. (Hospital authorities would provide names and otherwise cooperate)

Legibility: The teacher scribbles in an illegible fashion on the board an address and tells the students that this address is where they are to pick up their weekly stipend. He briefly capitalizes on their annoyance to show the importance of legible writing before revealing the rule as a trachino device.

EVALUATION TECHNIQUES

The following are subjective evaluative questions the teacher may ask hirself concerning the success of this unit.

- . Are the students excited or interested in their writings as expressions of themselves?
- Do the students appear to enjoy journal writing and the discussion sessions?
- But he students have a wholesome attitude toward conticipating in critical reviews of their written work and the written. work of others?
- Are the students pleased with the results of their writings;
 i.e., film, newspaper, journal, etc.?
- . Are the students expanding their writing vocabulary?
- . Do the students make fewer errors of usage, grain ar. question, and spelling?
- Are the students able to conclete common laws independently?
- · Are the students' writings consistently legible?

SECTION II - SPEAKING AND LISTENING

SENERAL TOPIC

Why is knowledge of speaking and listening skills important in today's society?

INTRODUCTION

Speaking and listening activities have often been referred to in the writing and reading sections of this curriculum. The following pages are concerned with additional experiences in the speaking and listening areas and contain other activities that relate more to speaking and listening than to writing and reading.

No formal speaking in the traditional sense of one student No formal speaking in the traditional sense of one student intertaining the class with a stumbling analysis of his hobby is recommended. Instead, situations which the student will probably face are used to build verbal fluency. Many of the situations lescribed are based not only on speech patterns, but on dilermas of behavior and ethical judgments. Formal lessons of all types are should as in the previous sections. The alert teacher should strive for organic, inferential learning. He should teach skills only when and if the need arises.

A practice classroom telephone should be installed, since many of the following suggestions assume its presence. Time allowances should be flexible. Pole playing would seldom be used more than once a week; yet a movie production might require 2 full weeks of the schedule because it involves all the communication skills and the concerted efforts of the group.

TEACHING OBJECTIVES

- To develop effective eral camunication
- to develop the student's self-conce; t through successful speaking experiences
- * To provide the student with quidelines for Lebavior under conditions requiring personal judgments
- the students the possible effects of speech in human

- To show the Amportance of accepted speech patterns in modern living
- To demonstrate the advantages and le disadvantages of the use of dialect
- . To assist students to overcome a strict profilers if they so desire
- To demonstrate that pattern of reach should be altered to fit the situation
- To expose students to creative the dira and listening
- To provide practice for intraling and listening skills

STUDENT UNDERSTANTI-

- Most communication is vocal.
- The ability to speak and light is important in everyday life.
- · After how we look, others ju' -it fally by how we sound.
- Frialect is useful under son-
- Standard English is useful w noumstances. I and jobs. particularly those associate
- Good communication can be a - trunket for his an
- . The key to human understar: Te tu view situations as offers see th
- Most of what we bear is fire learning how to listen. • Communication interaction at interest can be a pleasurable on a contract.

in te alleviated by

• Creative oral expression is a second filling exercise.

3 :

CONTENT

- . Why is speaking important?
- . What is dialect, and how is it useful?
- . Can the use of dialect be a hindrance in some situations?
- Can a man speak t. o forms of the same language?
- . How can human understanding be increased through oral communication?
- . Can attempting to express the point of view of another person help us to understand him better?
- . How can one improve his speaking skills?
- What particular life-situations require politeress in steech?
- . How should one speak on the phone?
- . How can one incrove his listening shills?

TEACHING METHODOLOGY

Commercial text programs: Many of the commercial text programs rentioned in the reading section have a listening skills sequence which may be helpful in the program. Xerox Corporation offers a unique listening skills program called "Effective Listening" which may also be useful. (Write Xerox Corporation, 600 Madison Avenum, New York: 10022.)

Dialect: The dialect associated with black gnettes is of Dialect: The dialect associated with black ghetters is of great interest to linguists. The social and economic isolation of the black comunity in Revice has undoubtedly contributed to the dialect's development and sustemance. The dialect is rich, imaginative, earthy, and highly functional; it is also unacceptable to many white Americans. The dialect can be a social stiona, a regardive consideration for employment, alwance of the origins a home. Conscitionally oriented inglish teachers are assaulted by the dialect, sits double regation, law-of agreement, and miscronunciations. Many consider its overs to be functionally illiterate.

The tracker in this program faces two inherent problems in dealing with students who wie a dialect. First, he must switch accepting his students that they should and can medif, their speech mattern without injuring their self-concept. Second, he must a means to which they can charue these ratherns. The first RIC is the most difficult to solve.

- Suggested procedures for introducing mialect study:

 Write the following words on the hoard: "honly "cop," "policeman," "officer of the law," and

 "honky," "fuzz," 'protector of justice.'
 - Ask the following questions for discussion in order to make the students reflect about word choice:
 Could all of these words describe the same person?
 - What term would you normally use to describe this
 - per on? - What term would you use if you were conversing with
 - this person? - What term would you use if you were a politician
 - speaking at a policeran's dinner? what term would you use at a trial? What term would you use privately to your buddies after
 - this person has told you to leave a street corner?
 What might happen if you used the term "fuzz" in ancome while being questioned in the vicinity of a crise? What kind of language would a doctor use if he were speaking with other doctors at a medical meeting? After
 - a few answers, demonstrate by writing on the chall-board: carcinoma = cancer
 - coronary occlusion = heart attack
 - cardiovascular accident = stroke enbolism = blood clot
 - khat kind of language would be use under romal circur-
- What kind of language would be use under remal Circussances with a patient? A casual advantance?
 If he were to use medical terms in the atlive situations, what would be the reaction?
 What reaction would I get if I were to speak the way I amnow in the local pool hall?
 Do you see that all forms of our language are useful under different circumstances?
- At this point the teacher should attempt to lead the students into reflecting on their own dialect. The fullowing questions may be used to stimulate discussion.

 All is it that the blank tomounity has developed also own time. The align?

 - On terracers tend to develop a dialect feet different from adult speech?

 - Those dials to develop when a proup is isolated from the main tream if locity?
 Fire some music fless also developed to the same way as language films (poperces, scul cusic)?
 - What are some of the words that have been bornowed from a lark dialect by the stondard bornuage on trenage sland? Trakers will vary according to current wickers dialect by the stindard because on trendage slang? Inswers will have according to current trends, but the following may be included:

 - boss in superful good-locking, best - cool in (same as above)

 - fize policemen

- dig = understand
- threads = clothes
- rap = converse
- "Let it all hang out" = Don't hold back; be yourself and speak your mind.
- "Tell it like it is" = Dont' be hypocritical in speech
- = sensitivity to human problems, particularly the black problem

- Ask the students the following questions:
 Do you see that the contributions are many?
 Do you think most black Americans are proud of their creation of dialect because it is something that they created? Are you proud of it?
 • Are there times when its use might be a disadvantage?

 - Are Signary with the stand the dialect?
 Can all people understand the dialect?
 What is your feeling about a group of people who speak differently? People from Brooklyn? The South?
 - Boston? A foreign country?

 Do you feel that they are somehow different? Is it the novelty or is it just plain difficult to converse
 - If you always speak using a dialect, is it possible that you might have some difficulty in some situations?
 For example: in school, at an employment agency, getting a bank loan, during telephone conversations?
- Suggested methods for altering dialect: Once the students come to understand that there is a necessity to be flexible in language use, they will exhibit a desire to change. The change will only come as a result of practice and actual usage; it will not come from isolated lessons of pronunciation and syllabication. Any of the following techniques may prove successful.
 - Student tutors and small groups
 If some of the students speak without dialect, they can be paired off with those who do for speaking can be paired off with those who do for specifing practice. Hand them a list of compon expressions and direct them to repeat the expression to each other, teing careful to speak as clearly and distinctly as possible. The same result can to aphisved in larger tering Cafe for the speed of actions who distributed in larger possible. The same insult can telachtered in larger groups. One student who speeds well without district could be a leader in a group of four or five. Have each student minic the leader's voice.

Tape recorder

Tage recorders may be used in the above speaking sessions for students to evaluate their success by istening to their cwn voices. Adapt the above recodures further by taping the expressions before lass begins. Have the students speak the expression,

pause, then repeat it on the tape. Six students can sit together (perhaps in a separate room), receating the expression in a choral manner during the pause on the tape. Multiple earphone units can allow six students to practice while the others are engaged in various other activities. They simply "mouth" the words during the pause interval.

If the school has a language laboratory, it should be put to use in these sessions, providing individual practice for many students.

Telephone

Telephone conversations can be very easily taped by using an inexpensive telephone microphone. Students can record conversations on the classroom telephone. Prore calls to family members or friends can be played back so that the student can hear his own voice under normal conditions. This can be very effective for providing self-awareness of speech habits.

ROLE PLAYING

In addition to the role-playing situations suggested for literature study in the reading section, other relevant situations may be acted by the students to improve their language patterns. The situations are usually of two types. Some involve mere tact and countesy; others, a moral dilemma. In each case the student must situations are usually of the type. In each case the student must enact for a brief time the person he is portraying. The technique permits the student to achieve empathy with another person and also the feelings about the student to achieve enact for a brief the student of the feelings about the student of the student helps him to explore his feelings about situations in life which most fundamentally shape his attitudes and values

The situations suggested below may require adaptation. They can be modified by having different students play the same roles as they see them. Roles can also be reversed to show different points of view. Selection for roles should be voluntary, particularly in the teginning. The teacher may request a student to play a particular role, but the student should be aware of his option to refuse. If the procedure does not produce excitement and participation after a frw trials, the tracker may morely present the situation orally and and the group, "What would you do in this situation? why?" However if introduced carefully and not oversed, role playing can be a highly pleasurable learning autionty.

The following topics are divided into related groups:

An applicant being interviewed by a prospective exployer.
This situation should be presented in conjunction with
the unit on job application forms neglicand in the writing section. In this situation the teacher should

prepare students ahead of time to play their characters by means of oral or written instructions or toth.

The following role-playing situations may be used:

(Prepared by teacher)

 $\lim_{n\to\infty} L_{j,n}(n) = 1$ looking for a good worker; is interested in the overall qualifications of the applicant, particularly regarding attitudes; is unaware of any directions given to the applicant players.

Hims myllion: - volunteer from the class; plays role as he sees it.

(Frepared)

Complete on a bad attitude; doesn't appear to care; sloppy posture, impolite, poor manners.

(Frepared)

g: Manne - nice guy, does what he can, good posture, knows what he wants.

All of the students except the first applicant know the character types they are to play. Discussion follows the episodes, mave student who played employer tell which applicant he would pick for the job. Have the class discuss which applicant they think would get the job.

Pesponding to an employer's criticism (Frepared)

fig: ...r + a job foreran who
must enforce plant regulations confrorts an employee who has been late five times in 3 weeks and warrs him that the tardiness does not strp. funtion action will to taken.

Find this in a volunteer from class who must assert wathout preparation.

(Frepared,

James Barry Toylor - meant compat in the firm found - meant what angule. He has the late to-table the man be convised by is late. He is insulted by the whole episode and shouts that the function is produdiced acair t him.

(Prepared)

The land with applicable above situation regarding his late criver. He promises to get to work some other way.

Encourage the class to discuss the merits of the three types of reaction.

• Reacting to Harassment of a prejudiced fellow worker (Prepared)

| Instigate in - works on a half with a young worker be does

That is a works on a mathire with a young worker he does not like. He "ribs" him with comments about his race (or color). He increasingly shows his distaste and tries to 'get to' the young man today by using severe racial epithets.

(Prepared)

pot pkom – deep resentaant has been building. This episode brings it to a head. He reacts.

Students will invariably offer different solutions to this problem. Let several students play the young worker to show their response in this situation. Each student should be permitted to react in any way he sees fit. If he fee's a violent reaction would be test, suggest he reflect on the consequences. If a student suggests going to a higher authority, a forecash's role can be created. How would he solve the situation?

Each of the characters in the remaining situations can to played by several students, some prepared to react in a specific way and some untrepared.

• Telling the boss to is wrong

(Frepared)

Size - sold on a rewhelfed for saving time on the production line. Some of the older workers have attempted to trill him that the cotrod is imprectical. uner country to impressive all the reality with some anger and receives the mothod. The other whereas acrest his noth difference litts what the boss wants.

(Precared)

Paragraphy of the disagraphy with the boss so te aixoares priduction floso he extense on dulting this least spokens periodize the result before and after the new mothed was attented. They show that the old not that was say rich. How does be present its answort to the bass?

37

· Responding to an employer's criticism

(Prepared)

The employer is in the side-wall business and leaves a relatively new worker to apply aluminum siding on a wall. The employer returns at the end of the day to

find the wall done, but there is no room for the corner fittings because the panels were cut about a half inch too short. He is sharply critical of the worker, tells him to take down what he has done, and start again.

(Prepared)

The employer is very proud of the wall he has completed and feels he can now be trusted to work alone. He is shocked at the boss's anger since he feels that only a few of the panels are too short, and,therefore, objects to taking down the entire

· Promotion not received when expected

about the selection of a man to be promoted because two ron have similar qualifications. He finally selects a man by flipping a coir.

...... who lost the flip feels he is the better ran of the two and is really shocked at the decision. Fe suspects secreting other than fair play, perhaps personal animosity or prejudice.

. Responding to a masty custimer

The man (clerk) just sold the last power drill in ct a during a power tool sale.

Skalikus eus hak just dei es 30 miles to purchase a comer drill and reacts very archily to the clerk's information. Pe charges the clerk and the store with false

advertising and use of the sale as a "come-on." He is very insulting.

In each of the above role-playing situations encourage the class to discuss the way they think a person should act under the circurstances.

. Home-family

one-family

Responding to the discipline of parent

// invit (ingression, is concerned over the constant late hours of his 17 year old son. The parent thinks that his wishes should be obeyed while the son lives under his roof so he approaches the son once again on this subject.

// */ thinks he is old enough to stay out as late as he wants and is often angered at his parents for their objections. He feels that the situation is beyond the point of discussion.

. . *! wants to get along at home but believes that his father is wrong.

· Imbarrassed by father (or nother) All, has just net a "classy" girl in a park and is pre-paring to date her when he sees his father unexpectantly coming toward him. His father is dressed poorly and the toy is embarrassed by his appearance.

A. Free Pisces his son in the park with a girl and goes

over to speak with him; however, he does not want to

intrude.

This situation offers many possibilities. It could be acted out first by having the boy hostle the girl awkwardly away from his fatter. The boy might then react with among to the girl because of his guilt feelings. The girl would fail to understand the boy's sudden poot tehavior. The father naturally would be burt if fe were aware of the shub. This entire situation and most of the others ray be simply presented to the class for discussion. To not rake statements regarding "good" behavior, but lead the students to determine the accordance videos by themselves. the appropriate actions by themselves.
• Pemenstrate the pressure release chain

All increases the present increase printing and at school by a teacher. The boy wants to concluding in the mose but its restrained by fear of repercussions. He seems the teacher that day seed ing and is very analy when he 10

arrives home.
The figure for is living a good day and is folding. to the service of the service of good cay and is to divide the skins her son returns. She happil, growth her respends with "Shut up," or "Leavnine alore." She tecomes very arm, and both exchange animosotics until

he stims out.

Such profess had a good day at work and colors hure
hurges. His wife is working so the literal so he creats
her with what's fire supper?" The outree reacts angrile.

 $3 \circ$

"That's all you ever think about." They argue until she runs off crying. The father kicks the dog (a wastebasket).

• Others

 Demonstration of a boy asking for a date
 The girl is a recent acquaintance. If no girls are available, a phone conversation can be simulated.

Since Exp is a volunteer from class with no preparation.

Since Exp is "cool," thinks she will leap at the chance; is suggestive and insulting. hind bay is nervous, afraid, withdrawn, and rather irent. continues is polite, confident, conversational, and

- no preparation - simply responds as she would in life to the various proposals.

Demonstration of meeting the parents of a date

This situation could be used as a followup to the above. If no girls are available, the conversation could include the father and boyfriend only.

Again p is interested in the characters of the boys who date his daughter, is very observant of the boy's behavior.

... are similar to those in the previous situation

Being ticketed by a policeman Policeman clocks motorist traveling 50 miles per hour in a 40 mile zore, stops him, and using standard procedures will ticket him or perhaps warn

First mutables is a volunteer from the class with no preparation. From introduct is angry, complains that the limit sign was covered by foliage or snow, that all police are no good, that the "bigwigs" never get tickets,

are no good, that the "bigwigs" never get tickets, even threatens physical violence.

18.5 for the state is polite, accommodating, sorrowful, wasn't aware of the speed limit, apologetic.

Giving and following directions

This situation requires a gancelike exercise. Students in small groups decide on a place in the surrounding area to send other students. Che student from outside the group is selected to follow the directions to see where he ends up. He reports back to the class. This can be modified to the following: Wit piles from out of town, lost, looking for a public Francis gives directions. Are they clear? Can they be followed?

· Slave block

An effective lesson on prejudice or Nearo history should include this sociadrama:

The page of the state of the st practice to avoid concerted rebellion. There all operations poke at the slaves, examine them,

laugh. wa react as they would under those conditions.

The situations are endless. Have the students originate some.

• Personal crisis (being "on the spot"): Pole playing can be modified by putting one student 'on the spot," presenting him with a situation (read the italicized paragraph), and asking him to solve it. This is done with a few students (in the same situation) until variations provide group discussion and reflection. Each student is seated on a stool in the front of the room. (See On-The-Spot Technique, Appendix C. p. 311.) Most young peuple will react bonestly. After the student explains his reaction, "on-the-spot" discussion is begun. The teacher should be careful or to tell students what they should do in these situations. Normally their reflection on the incident will tend to stabilize their behavior. Situations may include the following:

* Witnessing a crise The form a much stabilization of the form a row. They find a may be a fitted to the form a row. They find a may be a fitted to the form a row. They find a may be a fitted to the fitt

Feaction to physical Gefect
 Fig. 18. are notified in a closed to many with a group of logic power many. A plant with social algebra form of the complex of the many and logical powerful logical form the group. The many male in powerful many and the notified in the complex many. The many male is the group of the complex many. The complex many many is for a logical powerful or the complex many.

The specific of the children o

· hit and run

ens and two

If we find the first period block we had a normal of the

first to be also less. If we are with the first period, they may

be a first of the first of the normal forbid by its. I had

followed at pay it, be have, and then appeals and a sign. What

we also a less.

Energy und the pusher

Energy and a configuracy graph and have had a given distinct the property of the more on the property of the more of the first transfer and the property of the more of the first transfer and the property of the first transfer and the property of the the prope

rack star

The last of the Alphania Control of the Alp

• Eabysitter

Eabysitter

 Eabysitter
 Eacy parameter leave for the earliest of a parameter in the first of the earliest of the

Tack is a prock (for white Student)

Yellow to be a place to the place to be a process of the pr

Pole-playing and "on-the-spot" situations are inc-haustible. Studiets may be asked to think they up in small groups. Good situations have elitried on the other groups.

MUMBURANCE

If the facilities are available, the making of films will be as useful as it is exciting (See Appendix A. Student-Leanland Mixter. 1. 302). The students will be able to ski and hear trimselves in the role-playing situations described a over as well as in the situations. Students should be first the attent documentaries of missipations. This is my heightorhood, or Citya, commercials, riginal plays, adapted short stories, or reascasts. A portable team recorder may be used for sound, if it is required, however, sound is not a recessity; speaking and listening practice will crow armay. A super 8 camera with a zoon lors and a project. Omical and sufficient equipment for class novies.

Movie length should be short for the first attempt; 10 minutes is adequate. After an introduction to the process (which will usually generate excitement), divide the class into groups of five. Each group is assigned the tasks of selecting a topic for the films and writing a brief outline of a script. This may require two sessions. After the groups have completed their tasks, a group leader from each reads the script outline to the class. The class, by vote or consensus, selects the outline that it likes the best. Ideally, the script will include many students in the actual filming fall for replunteers for student director whose job will be the overfall for replunteers for student director whose job will be the over-Ideally, the script will include many students in the actual filming Call for volunteers for student director whose job will be the overall coordination of the film. If there is none than one volunteer, the class can informally vote for director. If no one volunteers, the teacher may jodiciously ask a student. The teacher ten selects writers (no more than eight). These students should be relatively good writers and thinkers. In one or two groups they write the script. They study the carera and the manual for a few days, practicing with the zoon lens and light indicators. Later they will advise writers as to what can be filmed and what carnot. Actors volunteer or are selected. (Most will consider this an honor.) The also neet to discuss their roles. Other students are put in charge of props, projection, development, arrangements, and any srecial r they Actors 1 They of props, projection, development, arrangements, and any special areas that the effort requires.

The resulting script is presented to the class by the director. The class modifies it in a group session. The actors practice the scenes to the play and a shooting schedule is prepared. The shooting ray be done all at once or at intervals, depending on the situation. After the file has been processed, it is shown to the class. Student editors cut and refine it following the editing kit instructions. The finished film is shown to whenever has an interest. If the enthusiasm of the group per its, further and more sophisticated film and processors that the statements of the production of challengals on ed film experiments may be attripted, using sound, photographs, or cartoon drawings. Editing might be assisted by local school system audiovisual scccialists. A "film festival," including films made by rival classes, might be held, complete with awards.

VIDEO TANDOS

The above procedures are easily adopted to video tening of the equipment is available. A type dept, camera, and notice sever are record. Sound recording and the ability to relay a poor sound are advantageous. The cameragement in routine a listle come great the typathen the reall. If Claims will waithting a monoton. The type can te clayed both immediately and is carticularly effective for the role-playing lessons.

TELFPRISE

the local triephore contany will usually above to send a representative for instructing of don't about the proper use of the telephone. Old telephones may also be borrowed from the telephone corpany for practicing business and personal calls. Role playing is further modified to simulate common telephone conversations. The conversation can be taped for further effectiveness. A right way and a wrong way may be demonstrated as with some of the role-playing situations. Some possible situations might be:

- Calling a doctor
- . Responding to a want ad
- Reporting an accident (or tire)
- Complaining to a government official about air pollution
- Calling an order to a catalog sales department
- Looking for a job; calling agencies
- Answering the telephone at work

TAPE RECORDER

In addition to the dialog discussion of the tape recorder, other uses may te made of the tape recorder. Two students may record street sounds or other common city sounds on a portable tage recorder. They return to class and play the tage. Students attempt to make the noises. Interviews of the "man on the street relateding political or health problems can also be recorded. Curing the playbacks, students should note that some speakers are more effective than others. Have them discuss the reasons for this. Listening tests can be co-posed by taping each on IV talk shows. Students are directed to listen and then arswer outstions about what was said. Tests can be constructed under various conditions to public LP listening wills. The following questions can be asked following a taped dimensional file various distractions which intoder dood listening:

- The your districted from the speaker's main idea theoayse of his use of on themally thogod words? (N.C., Swearner, Vulgarists, Controlt.)
- The your distracted by state ents which are controlly to your own opinion?
- ...y. = distracted by cotrareous sounds such as others DICoines?

- Are you distracted by accents or dialects?
- Can you eliminate the unnecessary or distracting natural from a speaker's comments?

POETRY

A creative poetry unit should be developed so that the student, no matter how deficient in law $$\mu e$$, can take part in the creative process. Results may be surp $$\mu e$$ ng.

Ask the students to bring in their favorite records over a weellong period. While the records are being played, the lyrics of the songs are written on the board. They are examined primarily for message and incidentally for use of language. A coric presentation of some common figures of speech may be used on the overhead projector. Have students examine and evaluate modern protest songs. foll songs, and spirituals as peetry.

When students recognize that poetry is often used to carry the message of this generation, they will be ready to atterbt their own. The assignment may be made as a journal or as a separate activity. Stress that rhyme, rhythm, and other standard forms are unnecessary. The students should be given at least two opportunities to write poetry, perhaps on successive days. Se careful to give praise for even the poperst noem.

After the individual writing phase, the unit should logically and with an onal presentation of either one of the poers the studict has read or heard, or the self-nade poem. This irradization, of course, rust te put on in an unconventional atrosphere—strote or flanking iblack" lights, wild badigneoud music, stool, ladder, unique dress, oxychodelic posters, and student art. Artistically talented students should be called upon to precare the atrosphere. The englasis should be called upon to precare the atrosphere. The englasis should be on total freedom during the presentation itreif, into on even two record players nev be played loyally. Do not call or otder to on interfere nor, than is recossary. Ideally, they will preced their readings when the, full like it, rear the norm that, it for like it rear the norm that, it is their furnishing to the norm that it is read to enter the students might be acked to lead for whom a student is ready to begin, the music is thered down. To rea then in applause except for fineing shaping points the performance. The rustofs will be a spain interested with the most of their is ready. Privacal resisting should also be variable. The student has steen, without the filter, ladder, strill, or det. The most for the wall on a corner as he sceaps. Originality is praised, theral species and strong the wish played during their perfersance. Other the sure of the wish played during their perfersance. Other the sure of the original during their perfersance. Other the sure of filed the occurrentally dimed, changed, and flashed for effects

Naturally, all of this will require some practice. Yet it should never be done the same way. The of the sessions may also be video taped, or filmed and $t_{\rm cj} \approx d$ for full effectiveness.

The time involved in this unit will vary depending on student interest. A week or more could easily be spent on the dramatization alone.

IN-OUT GROUPS

Another innovative technique for discussion of a two-sided question is the input group. Two groups are formed (black—white, for—caainst, parents—children). They form concentric circles, one group sitting in a circle surrounded by the other group. The teacher directs a question or two to the inner group (How do you define black power?). As the inner group responds, the outer group must remain quiet, when discussion bogs down, the same question is put to the outer group and the inner group must be silent. Then members of the inner group may question members of the outer group, and discussion may tend to become heated. The leader does little but attempt to keep the arguments controlled. The parent-child in-out group is often very effective as a method of bridging, or at least defining the generation gap.

EVALUATION TECHNIQUES

- Can the student express his thoughts and views clearly and with confidence?
- Is the student willingly and enthusiastically participating in classroom activities such as role playing or film rating?

t rowreal recole who read the same book disarres caning?"

- Does the student reflect on his own behavior and the behavior of others?
- Is he viewing life situations from the point of view of the other people involved, as well as his cwn?
- Does he exhibit a positive behavior change?
- Is he becoming more fluent?
- Are speaking and listening skills improving?

TEACHING MATERIALS

The following books are highly reconnected for the language arts teacher in this program.

Brown, Claude. Modell To the granded File D. New York. Machillan. 1965.

Fador, Daniel. $H = \mathbb{N}(I) \times I = \mathbb{N}$. Cambridge, Mass. Porkley. 1366.

Parrington, Michael. The attemption of the York. Macmillan, 1962.

Polt, John. Trading the web and for. Charpaign, 111. Matienal Council of Teachers of English. 1986.

Fozol, Junathan. Think of working your New York. Pandom Pouse. 1967.

Digworyth knowledge does a preson nood to pass Sudment on others? Or stould we hass Buddents?"

SECTION III - READING

INTRODUCTION

The emphasis in literature study for these students should be social rather than literary. It should be organized around current events and the problems of today's world. The focus is not on the quality of reading material but on the quantity read by the student. Analysis should : be of a formal nature. Using traditional lessons on plot structure, characterization, moods, etc., should be avoided. Storytelling devices should be taught incidentally, organically.

Any language skills acquired should also be the result of organic learning. Incidental teaching of how to eliminate wealnesses is much more effective than formal lessons designed to eliminate them. Mechanical studies (workbooks, word lists, isolated grammar structures) should be avoided insofar as possible. Hany students need to experience the pleasurable aspects of reading before they can seriously pursue self-improvement in that area.

TEACHING OBJECTIVES

- To help the student experience the pleasurable aspects of reading
- To help the student realize that reading about other people helps one to gain a none realistic perspective of himself
- To facilitate disjussion of material that the students have read as a means of discovering the navinum arount of insight into themselves and others
- To expose the students to a wide marge of critical material, water particular emphasis on otherwise group exterierse in foreign culture.
- To equip the students with the basic loading. Fills incessary for everyday lafe.
- To assist the student to overcome individual reading problems

STUDENT UNDERSTANDINGS

- Readi., can be pleasurable and interesting.
- Reading about various human motives and behavior can help one understand himself and others.
- I wide variety of printed material exists to satisfy the interests and needs of almost everyone.
- The ability to read for information is almost a requirement for coping with our complex society.
- Medern problems are transmidously complex, and a knowledge of various points of view is assential to their solutions.
- Minority group experiences have strongly influenced Region literature.
- Peading speed should vary according to the type of natural teing read.
- Whide reading helps to build vocabulary which can felp one to communicate tetter.

CONTENT

- Can reading to considered in any way other than as a schoolrelated activity?
- Does literature proond the human experience, and can this record help one to understand himself and others?
- Family address actually be exciting?
- is reading important in a very practical sense, such as drawner, advertising, and working?
- Each can one recognize propaganda and enotionally tropod writing?

- What background is necessary for one to carry on an informed conversation about sports? politics? foreign countries? birth control? hippies? religion? abortion? the youth movement? music? the space program?
- Why is it that readers of such documents as the United States Constitution, the Bible, and James Baldwin's essays fail to agree on the author's meaning?
- In what practical ways can one improve his reading ability?

TEACHING METHODOLOGY

It is imperative that each student have a complete physical eramination emphasizing sight, hearing, and speech. If it is discovered that any poor reading student has a physical impainent in the above areas, he should be referred to a proper agency for therapy. The reading consultant should be notified of all such discoveries.

Standardized reading tests should a decided in the initial stages of the program. The teacher, with the assistance of the guidance counselors, can glean much information by reviewing the past school records of the students. A comprehensive "informal reading inventory" is recommended as an alternative and personal method of diagnosing reading levels and proficiency in word attack shills. In scalaration of this device may be found in $(16.9\%) \times 2.0\% \times 2.0\% \times 2.0\% \times 2.0\%$. The reading consultant will organize and administer this "testing" program with the assistance of the larguage arts instructor.

The following lessons concerning reading "roadblocks" may to used after the introduction to reading via the "Classroom Library" approach. (See p. 38.) The lessons in most part are adaptations of ideas presented in Factor 1997, 2017, 1996 by Harry Steffer. The lessons may be taught in 1 hour or be spread over 2 or 3 successive days.

• Introduction to reading roadblocks:

The teacher introduces the lessons by arting, from map a mincondition of apply produced. If students don't responds he continues, a unmapping of the proton of a minute? Himmon price and a moral of the article is see discussion, it should become evident to the students what even the faultist tillers when carret sose over 120 words for minute in our language and still memals understandable. The teacher continues:

How fast can a man is in?
 It was said that former President Fennedy could read at the rate of 10,000 words for misute and in A server most what he read. Is this possible?

Burt Ward (Robin in TV's many as series) was reported to be able to read even faster. How do we account for such "super" readers?

 If a person speaks aloud or to himself each word that he reads, how fast a reader can he be? Have you ever heard the magician's expression, "The hand is quicker than tre eye?" Is it a fact?

After some discussion of the latter question, it will become character that the eye is faster than the hand, and the lip, tongue, or finger. The mind interprets what the eye sees and mental activity is much faster than any physical activity. Therefore, in reading, anything that restricts the mind (with the exception of eye movement) should be eliminated. Any hysical movement that slows mental activity hampers reading speed. The teacher tells the group that they will now examine some of these movements and see if they exist to some degree in their reading habits. He distributes newspapers or articles cut from Action's part to the group.

• Lesson 1: Vocalization

The teacher directs the students to place their thunbs and fore-fingers on their Adam's apples. We asks them as a group to hum Adam's apples, We asks them as a group to hum Adam's to him the point of this is to simply have them feel the vibrations made by the utterance of sound. They are then directed to read a paragraph silently with their fingers on their threats. If any of them feel vitrations while they read, they are vocalizing and thereby slowing their reading rates.

• Lesson 2: Lip reading

The teacher directs the students to place a pencil between their lips, who directs the students to place a pencil between their lips, with the readers will experience difficulty attempting to mead in this manner.

Suggested self-corp. tion procedures for vocalizing and lip cading:

- reading: • Fractice reading with the lips tightly tegether, and at the same time push the forque findly against the reading.
 - Fractice reading while chowing gun with exaggerated jaw and lip resentets.
 - Tractice reading while cursing the lips in a whiciling possition and thew air out.

• Letson 3: Criticies

The transfer displies studiets to mad an additional community can fully reting these who use their frequency or other instruments as a guide. The should girtly point out their problem.

Suggested correction technique: Hold the book in both lands while reading.

. Lesson 4: Failure to use peripheral vision

The teacher asks the students to stare at him and points ext by multiple questioning that they not only see him but also many other objects in the room.

The value of the state of the

We to he directs the students to move their eyes, not their hose, to an edgect in a corner of the room and it "sweep" their ere, swly to an adjacent corner. Most students will think their eyes, fins to be of a "sweeping" rather than a "stop and go" mather, the teating demonstrates that the eyes nove in an intermittent stop and go pattern by designating two students to observe two theirs as they slowly "sweep" the vision field. Seeing is only accomplished when eyes are at the stopped position, in the same was that typing is accomplished only when the typewriter is in a stopped position. It follows that the more words that can be taken into sinth with the eyes at a stopped position when reading will into sight with the eyes at a stopped position when reading will increase reading speed and ducrease visual tiredness.

The teacher ther directs the students to do one of tre

- following:

 Place one finder on either side of your jax.

 Put one hand on your chirn as a dan dors when he feels his
 - . Place a finger on the tip of your rose.

ing teacher them displays on the overhead projector (or chall-beard) a transparency on which he has written the following numbers, he directs the students to look at the centur number and, while holding their heads still, read all three numbers as if they were a total.

1	,	2
8	4	;
9	7	7
£	Š	8
2	4	1
5	8	9
7	ž	ż
6.	Ž.	'n

After this exercise is accomplished, he displays another trans-parency, diteris the scudent, in mosc their each down the conter-column and knowing their heads still, attempt to read three winds as a unit.

3
ERIC
Full Text Provided by ERIC

7.018	64.1%3	MITE
1: Cr	SHELT	1077
$\Gamma = C$	₹,#+ ¥	E4.15

50W1	THE	HATCH
TIC+	TACK	100
STAR	SPANGLED	944449
MISSEU	T- E	(00,A.)
TIME	MARCHES	(%
Ľ.J	TEAM	ĠΛ
RAISE	Tr-5	មហ្វាក់គ
k E	SHALL	OVERCIPE
2400 Ht	43	5: →

After the exercise, direct the group to read a newspaper article. attempting to move their eyes down the center of the column while Using one of the techniques suggested above for climinating lead move ents.

. Lesson 1: Regression

Tecression is the practice of 'going back' to reread tocause of a feeling that one has 'missed' something in the reading. Almost all of us who were educated in a traditional over-analytical system are quilty of this habit. The only correction technique is for the student to consciously move ahead steadily, recardless of any strong desire to turn hack. The teacher should inform the grows that most of the specific facts and statistics contained in general yealing. of the specific facts and statistics contained in general readies are not important in themselves but are used to support the main idea that an author is presenting,

As students come to recognize their incading readble +s." daily practice in the individual area or areas is necessary until the Nubit as eliminated. The student should not be found into the practice situation but should choose to do so or his own individual of the practice original and original the first few world by the instructor has reinforced. the Kelf-Wilh theory.

CLASSPORT LIPPING

It has been generably recognized that students will mean books It has been germelly exceptiond that stopents will mean beofs which are for alove than tested reading lose? When five are provided with high intensit materials. A greater court by be condict, iterapable of neutring offer those goods, beings to entirely enclosed in Dick force rules there. It is not a term included that who was it is fractiled to be the control of accordance to the statest breathing for entrys. Per an according to the statest in the statest breathing for entry and one of experience with his indext is and build that have relevance and impact on the figure who is treaten. For each of the control of the conditions of the statest for classical or moral signification. The expect for the lags of the figure who is treatened as the figure who is treatened as the figure of the conditions.

It is important to that the to keeple and in an attractive manner in wall or resolver floor e. . The bould not be not beed and should be grouped by tetered area, if at all. During the first week of classes, each stuffer should be only than to be a local some and the control of the control and a caperback dictionary. Thereafter, schedule twice a west for book borrowing. Perhaps 10 minutes on Tuesdays and Thursdays will be sufficient. Books may be signed out on a sheet of paper if the teacher desires some control of circulation. There should be no limit on books borrowed and no penalties for loss or damae. Fegular titles should be currensed in multiple copies. Naturally, some books will be lost or simply never returned, and there must be finances available to continually replenish the "library." The teacher should ask students to bring in any books they may have read and contribute them to the library. 'See sungested core booklists for reginning a classroom library, pp. 42-49.)

Contes of the following rewspapers and magazines (as well as any others supposted by teachers or students) should be readily available in the classroom: \$\phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_1} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_1} \phi_{\phi_1} \phi_{\phi_2} \phi_{\phi_1} \p

COTTERCTAL TEXT PROGRAMS

Care should be used when splecting any convercial text programs. Fullishing companies have just recently begun to offer interesting congaries for unhan youth. The teacher must have the freedom and finances to for unlate his own conficulum—one in which he and his students are free to work. It is suggested that any naterials used treat subjects that are within the student's experience and assist to build constructively upon his view of himself. It is important that the ideal of individualization be maintained within the scleetted naterials. It is important to repeater that namy of the students have already failed at some of the Socialled individualized engars. For example, the SIA Peading Laloratories may be offerfible in more on the file of the Social Peading Laloratories may be offerfible in more on the file of the Social Peading Laloratories of the file of the social peading that the students of the social peading that the students of the social peading that it is a social peading that the social peading the social peading the social peading that the social peading the social peading that the social peading the social

Substantic's in a mapazine has creven exhelf to be curricularly expeading to wrom students and could be incorporated into

ERIC.

ROLE PLAYING

Fole playing can be useful for both discussion and motivation purposes. The technique can be briefly asscrited as follows: the actors (students) are presented with a critical situation in which they must behave and make decisions spontaneously, without length, discussion beforehand. Their only does to action are provided by their knowledge of the situation and of the other roles, the variation have terroted: key persons in the "cast" and biven information about their attitudes or background not shared by other role players or audience. When using the nole-playing technique, spontaneity of response is essential. In actual life, the participut is rarely prepared by long contemplation for situations which arise. Knowledge of the past of other participarts, their values, or their motives is fragmentary and ecotionally tinged. It follows that the role-playing participants in a situation from literature should not be aware beforehand of the actual outches. Such knowledge would compromise secutameity and precondition insights.

Example:

In Richard Wright's autobiography, (2004 A), there is an operand where a damp intimidates the protagnesist and takes his newly when he work to the store for his mother. We return home where the mother forces the crying boy to go but again with none noney. The gang again confronts him.

The situation may be explained to the students, or they may be asked to read up to the point of the bey's return lone from the first encounter with the gang. One student would "play" the mother: another, the bey; and four others would play the dard. They act out the situation as it was presented to the and then continue on their own. Will the tay first the card? Will somether the card sreak up for him? May did his nother send him out again?

After the students act it out, the releasing the shifted and others play the parts as they see them. The situation atself should provide them, of raterial for discussion. Offer this step, some of the students more wish to mead himself, and means how Amelians with the read himself, and means how Amelians

This inclusion is applicable to any control of strong multitration.

DIRECTED READON ACTIVITY

In this probler, the entire class will reit to resided the same took and typical laterature antrollems, will be assided. However, a madern patential as thick will strong a release to the same thick will be read to provide a common relation of tentials failure reading. Frequency reading assignments can be made even togard at

the same time help students improve reading skills through the "directed reading activity." Basically, five steps are involved: notivation, establishing purpose, checking vocabulary, reading, and discussion.

. Step 1: Motivation:

Through the use of the overhead projector, slides, records, photographs, intriguing experiments, and visuals, the student becomes interested and involved. The teacher must come up with something that is eye-catching and interest-provoking. The motivation should lead to thought-provoking questions. material or creating it makes the DRA difficult, yet rewarding.

£xandle:

pages 130-137 in the diary of Anne Frank"—would be disaster. Instead, the teacher enters the root and without a word draws a large swastika on the challboard. Beneath it he prints in small letters, "anne frank," Elsewhere he prints "55," "diary," and finally, "jow." He plays a recording of a Hitler speech. ("...o. 15 to 5 by Edward R. Murrow, Vol. 11, (Olumbia Pecords)

. Step 2: Purpose Setting:

In the discussion phase of the notivation step, the teacher should have the students think and verbalize questions they want answered. Write all of these questions on the board. This step establishes the purpose for reading; it gives the students : to an old free real

The students in the notivation step should took a further interested when they find out about the gas osens and the hiding place of Anne Frank. The teacher should answer only those ougstions which provide background and leave the rest unanswered.

Possible questions:

- . No was Alle Trais?
- What is a dian;?
 Ary did Sazis Anil Juws?
 What was the SS?
- How could they will so many people with ut arwise stopping
- Is there a 'master race?'
- What happens when a person is confined with a group of people for a long time?
 What finally happened to Arro Frank and her family?

• Step 3: Vocabulary:

The teacher should anticipate words within the reading selection that might be difficult and make a brief list (only those words the student must under tand in order to comprehend the passage) on the chalkboard. Define these words, using them in context. Tell the chalkboard. Define these words, using them in context. Tell the students that if they come to a word they don't understand, they should raise their hands and the reaning will be given to them.

• Step 4: Peading:

The students are now ready to read for answers to the purpose questions.

. Step 5: Discussion and rereading:

When students have finished reading the essigned selection, the discussion of questions should begin. Students can substantiate answers by locating correct information or quotes, especially when several disagree. The teacher is cautioned not to put too much emphasis upon what happens in the story.

The discussion following the reading of the autolinometra of Anne Frank could and should extend itself into the whole question of rectudice, including evolution, biceter, waster race, stemetyres, majority groups, (What happened to the frection Indian?), and racial problems in the United States. In addition, tring questions in the story itself regarding the involvement and psychology of a girl forced to live in confinement.

An interesting technique for a followup lesson concerning stereotypes is to ask students to pretend that they are entertaining a visiting Italian for dinner. Ask:

war out I had but 1944 had got I had a set

List the answers on the hoard. Then shift the mationality to trollish, french, Pussian, Swedish, etc., and finall, to Awish and African. Then ask the students if they sisted the courtness of troinguists, him many people would they find who looked like and acted as their goists. Let them draw their own conclusions.

The stylents should be exposed to as many displacks as cossible that dual with other aspects of the discussion. They should be from those from those from those if they desire none information. Indispreyisfor for meading material is very increase and a display of tome smuld te arranged by the teacher tefcerfard.

SCHINARS AND GROUP REPORTS

Moral and attitudinal questions and cornon themes brought to modified from the reading of books are often best explored via a modified seminar or group-report technique. The teacher should not require that the same novel be read by every student in the class above in the same novel be read by every student in the reading capacity of all. Therefore, he must develop techniques that will allow students to select their own reading and yet carry on helpful class discussions. For example, if he firds that Griffin's manifold has discussion that same frank, he might ask for a brief report and discussion by four or five interested students on each title on the same day. He should give them assistance and time to work together in preparation. He should also provide thom with any audiovisual ands they might desire and suggest interesting techniques for presentation. If the interaction provides interest in the overall group, the technique could be used with other procular student body choices.

Another variation of this technique is to organize a reading proper around a common there, having the students read different nevels that vary in styles and reading levels. For example, one could suggest the there of "Dimority Culture in White America. A cossible orcup arrangulent might include the following titles:

- $(1,1,\dots,5,\infty,1,1,1,\dots)$ 4 titles displayed (for pour readers)
- our fire = 5 titles displayed (for slow readons)
- Type D, the former \rightarrow bothless displayed (for ascharge readers)
- , or , if we have first + 8 titles displayed (for better reader).)

ctuterts should be free to select and should not be assigned a title. It is true that some perminaders have close a difficult term and some occd meutern are unders a simple energing the each occan then use some gentle permussion to influence took selections business to e should be scheduled promodicably, and the other the should be preceded and proposedly generated for the other nation. Turned little and encouraged to read at here. I seem north that they are encouraged to read at here. I seem not discuss the requisition are not true solves as they have and and raise some retaining a true incomes. A meak can true be should be some retaining to a considerable of the solves are the content of the solves are the content and not in the ore instance of the teach in. The day after all four invasional true assistance of the teach in. The day after all four invasional true is and possible conclusions about the common of the school for the art possible conclusions about the

MOTION PICTURES AND TELEVISION

Motion pictures and television plays can be read. They can also stimulate reading. For instance, if a popular motion picture concerning virtually any subject (violence, sex, race, war, science fiction, etc.) is made a common experience of the group, fruitful discussions may result. Viewing and discussing the first play and by a may lead students to an interest in the psychology of violence in individuals and in society. They may be retivated to read tools concerning violence, such as the first play have be retivated. The entire question of violence and its causes could revide inportant reading and thinking situations.

Other film subjects could be easily used by an alert teacher to stimulate reading and widen interest areas. James Bord books scared in popularity arong young people after the success of the film of a film. After a field trip to see a war film students will react favorably to a prepared group of paperbacks including an affect of the second paperbacks including an affect of the second paperbacks are because of the second paperbacks are because of the second paperbacks are because of the second paperbacks are the second paperbacks.

Almost every lower economic boundfold has the hajor appliance, a television set. The relevancy and incodiacy of television can be utilized by the teacher to stimulate interest in world affairs. Fisterical events, and dramas. Assuments to waste centain television broadcasts should be fively made and followed up with a discussion of the procram. It is not receivant, or practical that the entire group watch a particular procram. Should discussion can result when those who have watched tell those who have not about what trey have seen. Television can also be used for measing retivation in the marker prescribed above for films. (See Section II - Scealing and Listening for film-making techniques.)

NEWTATE

All-represent analysis of the temperation of recommended. However, it can be used officially to follow event the document for the statestar could not the first to the statestar could not the first to the statestar of the council of the statestar of the statestar of the first to the beginning of the first to the statestar of the first to the first of the first to the first to the first part of the first to the first part of the statestar of the first to the

Naturally, some wisk should be done with classified ass. It insteads to appear of the time indices and of the firm and one contained in those cases relating to into the instability by the contained in these cases relating to into locality business. In medical formatting, site. They would also be able to place such additional formatting and additional formatting additional formatting and additional formatting additional formatting and additional formatting and additional formatting additional formatting additional formatting and additional formatting additional formatting additional formatting and additional formatting additional formatting

VOCABULARY

Formal study of isolated word lists is a recommended. Give each student a paperback dictionary of his own and have dictionary sets available in every classroom. Encourage students to look up words that they do not know while reading, but not to overdo it. The DRA approach and incidental definitions by the teacher will assist vocabulary growth. If a student is reading or listening at all, his vocabulary will grow. His writing and speaking will reflect growth.

FOLLOWING DIRECTIONS

Most of the commercial text programs mentioned earlier place heavy emphasis on following directions. An added innovation might be arranged with local retailers. A new car owner's manual can be a good textbook. Many products must be assembled for display and sale. Instructions for assembling a three-legged TV snack table, bite, child's toy, metal shelving, etc., can make sequential reading a puzzling exercise, particularly when dealing with the real

I#IVING

A rew students with an 8 mm novie camera or even a slide camera can prove to the rest of the group the importance of reading well when driving a car. Student-made films of highway signs and symbols by day and by night will make for an interesting class discussion. Peading speed is very important, particularly when driving at a high rate of speed. State driver manuals should be incorporated into the curriculum. Students who do not have driver's licenses should be assisted in obtaining them.

PYNUALS AND TEOMICAL APITINGS

A student who thirds reading is not necessary for him because rewards to be a rechanic is often ductiounded when he is confronted with a mechanic's or even a dinter's nameal. Students should recognize that many jobs carry with then their on vocabulary. If they are interested in such a job, they should be assisted in mastering the specialized vocabulary by the instructor or an interested party within that occupation.

PEMEDIATION

Time rust be allotted in the program for individual and shall the program for individual and shall the operation of the renedial reading program. Faid or

volunteer titors from local colleges may assist in implementation after they receive instruction from the consultant. It is suggested that the remedial reading program be entirely voluntary - that the student decides whether or not be what to go. Please refer to which in the boards and Pocket part in a state, and for the foreign and Pocket part in a state, but for a summary of various remediation techniques and a reference bibliography.

EVALUATION TECHNIQUES

The following are subjective evaluative nuestions the teacher may ask himself concerning the success of this unit.

- \bullet Do the students appear to have developed a genuine interest in reading?
- Is the classroom library active? Is there a constant need for replacements and additious?
- · Are newspapers and magazines in the class teing used?
- No the students approach reading tasks with enthusiasm?
- Are the students becoming dure aware of the world around them through reading?
- Do the students exhibit more tolerance of opinions and ideas which vary radically from theirs?
- Are the students beginning to question their own motives and behavior patterns?
- Do a majority of students improve their scores on the 'informal reading inventory?"
- Are the students attempting to increve their individual reading problems? Are they having any success?

TEACHING MATERIALS

The following is suggested as a core bucklost for the classicor litrary. (From dures are described on po. 38-39.) The list is twice means all-inclusive and should be added to often. The litrar, should also contain the mapazines and newspapers mentioned previously. This list is particularly applicable for use with black youth. These titles proceeded by asterisks relate almost entirely to the black experience, although some of these may also by favorites of white youth.

- * Adler, Bill, ed. Wisiom of Martin Luther Ling, Jr. New York, Lancer. 1968. Complete text of all his speeches, brief biography, and photos.
- * Alpenfels, Ethel. Sense and homeone about mass. New York. Friendship. 1965.
- rriendship. 1965. Pamphlet of scientific information assembled to separate fact from fiction.
- * Ames, W. C. The Negro straggle for equality in the Lith series, (New Dimensions in American History Series.) Boston Heath. ISSS. Divided into three sections: The Negro at the turn of the Twentieth Century, The Negro Between the Wars, and The Negro Since World Wa. 11.
 - Asimov, Isaac. Fangactic regige. New York. Bantam. 1966. Journey of four men and a woman into the living body of a man.
 - Auerback, Arnold. Embertall. New York. Pocket Books. 1952. Celtic coach discusses his sport.
- Baldwin, James. The fifthe word time. New York. Dial Press. 1963.
 - A passionate exploration of what it means to be a Negro in America.
- * Motody knows my name. New York. Dial Press. 1961. Autobiographical essays on the author's early life in America and his flight to Europe.
- * Barrett, M. E. The ITTE of the field. New York. Doubleday. 1962. Compassionate study of a black man who builds a chapel for
 - Beach, E. L. Bordelbert, now Deep New York. Holt. 1955. True story of submarine experts treaking Japanese raval power in Morld War II.
 - Estra, Yogi, Allinditionalist, New York, J. E. Pratt. n.d. The job of a baseful catcher.
- * Black Star Editors and Photographers. To in provide, New York. Executed 1963. It picture text of how black and white Americans have risked and given their lives in the present civil rights struggle.
- Asterisk indicates books of particular interest to black students.

- * Bontemps, Arna. American Reprospective. New York. Fill and Wang. 1964. A collection of some of the best in Negro poetry. Brief biographical sketches.
- * Black theoder. Boston. Beacon. 1968.

 Historical novel about black insurrection in Virginia led by Gabriel Prosser.
- Golden elippera. New York. Harper. 1941.
 A fine anthology of Negro poetry, religious, humorous, lyric, and narrative.
- Boulle, Pierre. Flower of the $\pi \cos$. New York. Vanguard Press. 1963. Earth visitors find apes have exceeded man in intellectual evolution. Visitors are put in cages.
- Bowen, R. S. Bet minepale. Philadelphia. Chilton, 1960.
- Bradbury, Ray. Illustrate in m. New York. Doubleday. 1951. Fascinating collection of science-fiction stories.
- * Braithwaite, E. R. To sin, with Ind. Englewood Cliffs, N.J. Frentice-Hall. 1960. (Inspiring story of black teacher who succeeds with white slunchildren in England.
- * Brooks, Gwendolyn. Encompille Lipe and girls. New York. Harper. 1956. Children's thoughts expressed by a Pulitzer Prize poet.
- Felicately and New York, Harper, 1963.

 Hore poers by Fullitzer Prize poet.
- Brown, Claude. Modelfiles the promise files. New York. Pyramid. 966. Autobiographical picture of Harlem and the first generation of urban Negroes.
 - Burdick, Eugeno. Fift ago. New York. McGraw-Hill. 1962. American aircraft bomb Moscow by mistale.
 - Carote, Truman. In A 12 110 i. New York. Pandon House. 1966.
 Thus story of the brutal number of a Kansas family by two unusual nem.
- Carmichael, Stokely & Hamilton, C. V. Biast properties of fillentic in the meter. New York. Pandom. 1967.
 Plack Power politics is offered as the only hope for avoiding violent warfare.

- Condon, Richard (1.6 MacRed at the Condition). New York. McGraw-Hill, 1959. Frightening tale of brainwashing and assassination.
- tonnell, Richard. "The most dangerous game." The problem New York. Minton. 1925. A strange master hunter who hunts men in the jungle.
- * Conot, Pobert, Allern of Floring and of Commune. New York, Bantam, 1967. A vivid reconstruction of the events that brought on the 1969
 - Cousy, Bob. States all force Migh. New York. Pratt. 1963. Former Celtic and Holy Cross star tells of his experiences.
 - Crare, Stephen. The Adding Company of Grand. New York. Collier. 1962. Arerican classic about heroism and reality in the Civil War.
- * Cullen, Countee. The 18th Carb. New York. Harpen. 1927. An excellent anthology of Negro poets.

Watts riot.

- Bavis, Maxime. And publish of Lowest. New York. Focket Books. 1958. Mature presentation of young sexual problems.
- * Davis, Sammy, Jr. | M. C. (e.f. New York. Focket Books. 1966. The entertainer's fascinating personal story.
 - Bodson, Clarence, Apr. 2013 Form. New York. Bantam. m.d. Navy story of architious wanfare in the Pacific.
 - Tonovan, Pobert. ICHIV. New York, Fawcett. 1961. The new famous description of John Hennedy's heroism in world war II.
- Topley, Tom. The sight should shall shall be match. New York. New Newton Citiary. 1984.

 A struggle to survive by the methanese proble.
- Toman, Michael. At Staff Courses. Tew York. Coll. 1988. EyeMitness Joccunt of toward reporter to racial strife attending integration of Southern Universities.
 - Douglas, Gilbert. #3967 13464. New York. Dell. 1967. High school football story involving violent prejudice and a black rewconer.

- * Duberman, Martin. In This Shoulder, New York, Signet, 1965. Two-act drama of the Negro in America.
- Dutois, W. E. B. The control of fixed of for every online trees. New York. Fawcett. 1981. Classic book that became the bible of the cilitant protest school.
- Cuvall, E. M. Form of the billion of a decomplete. New York. Associated Press. 1956.
 What every teenager wants to know.
- Ellis, Havelock. 19, 199 of the New York. Signet In.d. Psychology of sex.
- Ellison, Ralph. The Jurish Denter. New York: Signet: 1982. A southern Negro goes to the North to find his true identity.
- * Essien-Vdon, E. V. Pilotheringerton, New York. Cell. 1964. The most complete history and appraisal of the Black Muslim movement available.
- * Fairbavin, $\hbar m_{\rm c} \approx 200$ cm $^{-1}{\rm GeV}$ (see York). Bantan, in.d. Moving human story of interracial love.
 - Felsen, H. G. Alta A. Now York, Dutton, 1350. Souped-up jalopies need a place to drag.
 - Constant New York, Pardon, 1953.
 - Flering, Ian. 19. Co. New York, MacMillan. 1966. Bond foils attempt by international crime syndicate to control world.
 - From Flowing visit Iron. New York. MacMillan. 1966.
 Soviet agents attempt to thwart Ford.

 - Mus with the griden game. New York: New American Library. 1975. European agent is trailed to the Carittean.
 - $\mathbb{R}[u]$. We fire this will how York. New American Library. 1964 $\overline{\text{Bond}}$ concerates with the Japanese to wise out crime syndicate.
 - Forester, C. S. 1992 (b) Floridos, New York, Bantan, 1959. True adverture of Eritish cruiser that finally sinks a German tattleship.

- Frank, Anne. Asse Franks to that of a power ofol. Garden City. Doubleday. 1952. Life experience of Jowish girl forced into seclusion in Nazicontrolled Holland during World War II.
- Frank, Gerald. The Booth of employ. New York. Signet. 1987. Fascinating, ofter brutal study of a killer.
- Furneaux, Rupert. The scalar's accompany of spaces in London.
 Odhats Press. 1961.
 The world's most intriguing true mysteries.
- Alberta of Classics. New York, Signet, n.d. Amazing true story of a convict who becomes a leading printipologist and befriends birds.
- Gaines, W. M. The medicing bur. New York. Signet. n.d. Collection of humanous episodes from Medicagazine.
- Gibson, Althea. I alegan conversions a mod. Qu. New York, Harper. 1958. Tennis champion's climb to success from the slurs of Harlem.
- Golding, William, The Lord of the Pitter, New York, Capricorn Books, 1959.
 Children become savages in a self-directed island society.
- * Grau, Shirley Ann. The Auguste of the Albert. Greenwich, Conn. Fawcett. 1964.

A cynical comment on man, violance, and democracy.

- Three generations of a white family with a hegro grandmother. Pulitzer Prize winner.
- Graziano, Pocky. Anticiping charming control New York. Simon & Schotten. 1955.
 Entertainer-ex-fighter's story of overcoming gang pressures and rising from a slum background.
- * Gregory, Dick. Magnes at met 12 prophy. New York, Pocket Books, 1964. The concidents tracic but code early life.
- = form the Earth of the Fig. New York. Aven, 1966. Fold conedy comments on the race situation.
- Fritographs and gags about the author's ideas of thole Tontype Negroes.
- Aprils in the New York. Bandam. 1968.
 Ecsis Functions, right political attack on what he considers to be higgorisy in America.

- * Griffin, John. Black 1944 Hg. New York. Signet. 1961.
 Daring experiment of a white measman who treats his skin to discover what it is like to be black in Ameria.
- * Hansberry, Lorraine. It mais in the com. New York. Signet. 1959 Play about Southside Chicago Negroes who want to break out of the ghetto and live as human beings have a right to live.
 - nawthorne, Nethaniel. The sourcet lotter. New York Button. 1907. Classic story of Mestor Prynne's adultery.
- Mayden, Tom. Extelling in Newarks official of lease and photosystems. New York. Random. 1967.
 Conderns the police, and expresses the view that there was not just a rebellion in Newark, but the seeds of an organized revolution.
 - Heise, Jack. The published and a set plom Ping. Manhasset. Channel Press. 1962. A self-typnosis method.
- Hentoff, Nat. Aims a mater. New York. Dell. 1967.
 A white teenager finds his color is a barrier to being accepted as a jazz musician.
- rersny, John. Ministins. New York. Mnopf. 1946. Newsman's factual and frightering reporting of the bond and its effect on selected people in Hiroshina.
- Peyerdahl, Thor. • • • • Garden City. Garden City Books. 1950. True narration of scientists sailing across the Pacific or a raft. 80 photos.
- Himes, Chester. The Widt properties. Cleveland, World, 1954, Study of the third generation of black Accricans since slavery.
- * Morre, L. & Schickel, R. 1992. New York. Signet, 1986. Lona Horne's search for identity. The Negro singer's problems in a white compunity.
- Moskins, Lotte, cd. I have a fix match, contaction of meeting but in Adapting the brok. Grasset, 1968.
 Selections from his writings arranged alphatetically according to subject.
- Howarth, David. 1-15. New York, McGraw-Hill. 1959. True story of Allied invasion of Europe.
- Hughes, Langston. An indicate transmiss. New York. Crown, 1950. Anthology of various African writings.

- Do Incomplete and the plants, thew York, knopf, 1937.

 Poems especially selected for young readers. Some have been recorded.
- According to the Bloomington, University of Indiana Press, 1964.
 An anthology of contemporary Negro poets.
 - Forty-six stories by Jesse B. Simple commenting with wit on American life. Jesse is a citizen of Harlem.
 - The man (Char. New York, Knopf, 1926, Some of Hughes' finest poems.
 - Hugo, Victor, A. Ann. 23 and Market Co., New York, Bantam. 1956. Classic story of sensitive but ugly bellringer of the cathedral.
 - Hunter, Evan. Fig. 4. and Tagelia. New York. Sinon § Schuster, 1954.
 - Teacher gains respect of tough students after many difficulties.
 - Huxley, Aldous. Area with real Garden City. Doubleday. 1932. A shocking, soulless, streadlined Eden of the future.
 - Hyman, Mac. 3. 1996 of Alarga parts. New York. Pandom. 1954. Hilarious story of a hillbilly drafted into the service.
 - Irving, Washington, 18. Deposit prolonged flow. New York. Washington Square Press. In.d. Classic tale of Ichatod Crare and the headless horseran.
- Packson, Shirley. The Administration of CESS A Law to New York. Williams Press. 1959.
 Frightening ghost story.
- deres, Lerot. Fixed as give the tage schools as the after the electric material materials at the office of the Mexicon. Apollo. 1968.
 From Slavery to citizenship through the redim of number.
- * Matz. K. L. Burdithuroz (Ph. Juga) in devadora Alberty. New York. Totalo. 1967.
 - Haufran, Selle. In the 2-billions from a Inglewood Cliffs, N.J. Printtoe-Hall. 1985. Sensitive teacher faces the system and students who are sourceed to benefit from it.

- relly, William. A lightwork income. New York. Bantam. 1964.
 Southern town—the actions that lod to the sudden departure of every Negro from town.
 - Kerouac, Jack. S. the Prof. New York. Viking Press. 1957.
 A voice from the "beat" generation in a controversial back.
- Ketcham, Hank. Toucha for mouse. (series of 10 books). Greenwich, Conn. Fawcett. 1960. Any 10 will do.
- hing, M. L., dr. coster to Iron. New York. Pocket Pocks. 1968.
 A took of sermons delivered during and after Montgordry, Ala.,
 bus protest. Three were written while Dr. Fing was a prisoner
 in a Georgia jail.
- After the property was a property. Boston.

 Teacon. 1968.
 A beautiful call for a return to conviolence.
- ADJ Wiley This Life, New York, Signet, 1968.
 Tiscusses the reasons for Megro demonstrations. Describes demonstrations in Birmingham, and the summer of 1963.
 - Frich, Arch. Factor of Los automorphy of a power polytochem York. Dell. 1962.
- Larrer, J. & Tefferteller, R. William in the works New York. Scove. Ind.
 A study of dope addiction.
- Lawrie, Peter. Jugo. Baltimore. Penguin. r.d. An objective report on medical, psychological, and social facts about drugs.
- Layu, B. J. Bootse, the St. Adjob. New York: harphris 1944. E-291s in world war II.
- Lederer, w. & Eurdick, E. Die grip Greeden. New tork. Norton. 1988. U.S. foreign policy can be irrefficient to a frightening degree.

- Lee, Harper. I. 4000 in additional Philadelphia. Lipcincott. 1960.
 A black names accused of raping a white pint. A fine sensitive treatment of the South and its iproblems."
- * Lewis, Claude. A P. 17 of the Art T. Greenwich, Conn. Fawcett. 1963.

 The story of the controversial Harlem to itical figure.
- * Lonax, Louis. Depress Depress New York. Signet. 1963. A report on racial unrest.
- * Report on Malcolm K and the Black Muslins. 1964.
- tordor, Jack. 12.1 feet will place from the MacKillan.
 1956.
 Classic dog story of the North country and its sequel.
- Lond, Walter, Ing. of Side J. New York. Holt. 1957.
 Minute by minute account of Opparese attack on Pearl Harton.
- I will it is showned. New York, Holt, 1905. Incredible story of the sinking of the Titanic.
- The first terminal terminal section. New York, hasper & Rew. 1985. Four twindum documentary of the story of Janes Meredith, entering the University of Mississippi and the midt that cosued.
- Lutell, Sanuel, which and relations that figurety, town hork, harper, 1960.
 Discussions of contrions of prople all over the country about racial tensions.
- McGovern, Ann. Solars, older. New York. Scholastic. 1965.
 The story of Harrick Tubnan.
- Malcolm X. Air Edigment. New York. Grove. 1966. Condid story of phetto man who struggles to survive by any nears; the Black Muslin movement's effect upon his life.
- Model in Association New York. Grove. 1964.
 Edited by Gronge Breitnan. Selections from state cots of the brack leaver during the last knowths of life.
 - Masin, H. L. Thomas, flay and Rumon. Englewood Cliffs, N.J. Frentske-Hall. 1988. Witte Stories and arcodones from the World of Sports.
 - Masters, F. E. The modelfies of popularity expenditure. New York. Cells 1966.

1 study of drug-induced stopers, including damperous of drugs.

Michener, James. Prilin is Anira. New York, Pandon, 1957. Eyewitness account of Mungarian Pevolution in 1956.

Air war in Korea interlaced with truth.

- Miers, E. S. Lie and the fine disease days. New York. Grosset. 1905.
 Opens with the march on Washington. Goes tack to the culture of Africa.
- National Advisory Cormission. For Brown of 11 Per Block, New York. Bentam, 1588.
 The riots—how and why.
- * Newcombe, Jack. Fig. Figure . New York. Earthologies. 1961. Eigraphy of the Fighter.
- Sordhoff and Hall. We specker the opt. Boston. Little, France. & Co. 1934. Tale of survival for multineers on the Bounty.
- hordholt, C. M. (12 projection and the Posterior, New York Ballantine, 1960, | Well-hown European study of black history,
- Olsen, Jack. Plack the corrects beloffs of two law logs. New York. Polls. 1987.
 Sportswritch explains Clay's coint of view on being a Muslim and why the fighter feels "Elack is test."
 - Orwell, Seerge, Lord. New York: Tancourt: 1963, Trightening world of the Cutors where Eig Brother Wateres.
 - Fakadis, Adrian, who injured the syns, New York, Avie, 1986, Practical assistance for pitting a fel.
- Figarks, Gordon, i.e. Train to the increase Harrer & Few. 1903. Intuitiographical revel of a twine the growing up in a white man's world and his faith is struggle to understood and accept the problems of their boo.
- Faton, Alan. To predict to second. Two bias. Economics. 1982.
 A beautiful comment on Apartheld in South Africa with abstraus companisons to Archicals ha fail or big s.
- Quartes, Penjamon. As Digger to the matter of the series. New York
 Colline. 1994.
 Officence of the topic on the disted fitting from pre-Southurs
 any days to the status.

54

- Queen, Ellery, 7. In particular widely, thew York. Focular Library, n.d. Frightening systemy stories.
- Redding, J. S. Indicate and Proceedings of Indianapolis. Bobbs-Merrill. 1951.
 Describes the humiliation of being a second-class citizen in America.
 - Richter, Conrad. 1993; D. H. Hower. New York. Bantam. 1953. Conflict of white and Indian culture. White boy is raised by Indians and seems to prefer them to his white family.
- Robinson, Bradley. The original of the original Morths than all Greenwich, Conn. Fawcett. 1967.
 Arctic expedition and an 18-year-old friendship between a Negro and white explorer.
- Rudwick, Elliot. Fire all a stable to long, object, fail.
 Cleveland. Meridian. 1964.
 Riot caused in great extent by dissatisfaction of urbanitlacks with inadequate and discriminatory law enforcement.
- Fuppalt, Edward. Research in Management of Management City. Doubleday. 1986.
 Discussion of sightings.
- * Pussell, Pill. Programmed the Macri. Borkley. m.d. Boston basietball star discusses his life and work.
- Salinger, J. D. Market Reports Many A. New York. Modern Litrary. 1951. Sensitive youth is disturted with hypocrisy in modern society.
- Schaefer, Jack. Police. Poston. Houghton-Mifflin. 1854. Classic western of lorer who protects family from ranchers.
- Schultz, James. The Tiph to the Third. Greenwich, Cohn. Fawcett. 1969. Blackfeet Indian tolls of his life.
- Scholz, C. M. First, T. v. gravitation. Greenwich, Corn. Faxcett, sud.
- Invite Temater Greenwich, Conn. Fakcett, m.d.

 Zod only, county France Greenwich, Conn. Fakcett, m.d.
- ____ For a new Charles Enter. Greenwich, Corn. Fascett. in.d.
 - ga dumad ing gya. Greenwich, Conn. Fawcett, in.d.

- Top Form and Greenwich, Conn. Fawcett, m.d.
- Scott, P. L. (1970 m.) april to New York. Scribners. 1943. Flyers in World War II face great dangers.
- Serling, Rod. The Adventure of the Control of the York, Bantam, 1961. The Adventure of Adventure of the Adve
- Excellent science fiction.
- Tragic story of a creat boxer who can do nothing else.
- Shotwell, Louisa. Flore of a migrant child for schooling and a permanent home.
 - Shullar, Irving. With the Control New York. Pocket Eccks. 1961. Modern classic about Puerto Fican gamps in New York City. Tender love affair based on Ponco and Juliet' there.
- Shith, Lillian, Pillian and Down, New York, Dowbleday, 1983. Autobiographical account of morbid entarelement of sin, sex, and segregation in the Southern psyche.
- Day if way, send play, thew York, thorton, 1964.
 The story of the civil rights movement told in the words and on the faces of the participants.
- * Starsp, terneth. The proof the front of the Mork tork. Propf. 1956.
 A thorough account of slavery and its disastrous injact.
 - Steinbeck, John. Towers His. New York. Bentam. 1959. Hilarious, yet somehow trapic, story of the coople of Cannery
 - The amount of crack. New York: Woking Press, 1940. Classic. The Cakies move West.
 - Trapic story of men with a simple dream that is inevitably shattened.
 - The finding of a great pearl adversely affects a poor family.
- * Sterling, P. & Logan, P. Brush of Position, New York, Doubleds, {Zenith Eocks}, 1967. Life stories of Harriet Tutnen, Proferick Couplass, Febert Shalls, and Blanche P. Eruce, who took freedom for themselves.

Time magazine Editors. I. Alam in Ds of the other of the order of the

tasily read marrative of human interest. 50 photos from Life magazine. $% \left(1\right) =\left(1\right) ^{2}$

Trestise on moral change.

Trevor-Poper, H. E. (A. 1 at Phys. July 1997). Realfork. Collier, 1962.

Feccustruction of Ecriin's fall and death of Hitler.

Truntell, Pichard. Louis yet. New York. Pyramid. r.d. True, exciting story of Pacific pilots stranded at sea.

Twain, Mark. I fine many of the Mississippi file. New York. Pyramid. Huck Firm and Jim and the Mississippi.

Afrika seri of Emiliages. New York, Ryramid, In.d. American classic of Missouri boy's escapades.

Manual anatomopen but the harmology, New York . Pyramid.

(ynical later work of the preat writer.

Cris. Leon. 19 ftg. New York. Earta: 1962. Pistoric struggle of the post-war Jew for a rew land.

Fealistic story of Marines in the Pacific.

Nerne, Bules. 10,000 Diagnos un Dan Morris New York. Bantam. 1964. 19th century forecast of atomic submarines. Washington, B. T. The processing a new York, Fantam. 1965. Autobiography of the founder of the Tusicgce Institute.

* Waters, Ethel. Although the hording process. New York: Fyracid. 1967.
Frank, real language of Ethel Water's life.

Wells, H. G. Despite How. New York. Pocket Books. 1957. Strange adventures of a can who could not be seen.

An other models. New York. Berkley. 1965. The original machine that bridges time.

Was in Golden Blog. New York. Feritage. 1964. Thyasion of Mantians. Superbly told.

 Wright, Nathan, On. Planing one of applications of New Yorks Hawthern. 1967.
 A defense of the Black Power nove out and a call for namy fixes of comunication between the Neuroland white comunities.

* Wright, Fighard. Pish Fig. New York, Harder, 1966. Autobiography of Wright. Stows difficulties of chetto living.

Tarin and them work. Marron, 1966.

Theworful nevel about digram Tromas who is convicted of the unfortunate number of a white dimi.

Wyss, Johann, John Selffy Seffrey, N.W. York, Harren, 1966, Harpy Story of a shipwrecked failly.

Young, Desmond. Proceeds of Source of a New York, margar, 1967. The African tank carpaign and the brilliant German leader.

CURRICULUM FOR COMPUTATION SKILLS

V49	GE.		FAGE
INTRODUCTION	51	SECTION II - VOCATIONAL SMILLS	• 0
The INTRODUCTION presents the overall teaching objectives and yereral format of the computation section. The orientation section indicates suggested procedures for teginning the unit.		VOCATIONAL SMILLS recommends materials drawn from various industries and occupations selected by the student. If an occupation requires further education, the student must be prepared for a return to a nere advanced course in mathematics.	
SELTION 1 - PROFLEM-SOLVING TECHNIQUES	SZ	SECTION: 111 - SUKKESTED SAILLS OUTLINE	: 3
FIGUREM-SOLVING TECHNIQUES supposts a series of experience whits to develop problem-solving skills. The instructor determines the proper starting point for each pupil, who then propresses at his own rate.		SUBSELIED SHILLS OUTLINE provides an overview of the basic skills and concerts which the student must be able to apply to life oldustions. The teacher may employ problem-solving ships—life: through which the student recomizes the reed for my obsertion in his particular case.	

INTRODUCTION

OVERALL TEACHING OBJECTIVES

- To diagnose the basic computational skills which need remediation and/or reinforcement for each student
- To provide individual programs for students based on their diagnosed needs
- To enable students to adapt basic computational skills to problem-solving techniques in order to meet the needs of everyday life situations
- To help each student acquire those computational skills which he may reed on the job or when preparing for a return to a formal school situation

GENERAL FORMAT

The computational curriculum has been developed with an emphasis on:

- Remediation and reinforcement of the fundamental skills in arithmetic
- Acquisition of computational skills necessary for particular job areas or in preparation for a return to the formal school situation
- Adaption of fundamental skills to problem-solving techniques necessary to meet the needs of everyday life situations

The initial part of the program would encompass all students in a diagnostic sequence in order to determine what skills need teaching and reinforcement.

ORIENTATION

The first reeting with the group should be one for explanation. The teacher should explain what he plans to accomplish with the pupils as a yroup and as individuals, and he should outline in detail the three sections of the program. Students should understand that their placement and advancement in the course is determined

primarily by their previous knowledge and their ability to master the materials presented. The ultimate goal of a job or advance! schooling should be stressed.

The second meeting with the group should involve a diagnostic testing procedure. Care must be taken in the selection of a diagnostic test because many of the students have difficulties. The teacher may want to administer informal as well as formal tests.

By the end of the first week, the teacher should have a clear picture of the individual needs of each member of the group. By the following week, the teacher should be able to place each pupil in a problem-solving situation developed in accord with his diagnosed ability. For example, two students may be presented similar problems about budgeting. One may be required to work only with whole numbers; the other may be required to do sore computation with decimals, corron fractions, or even percents, depending on each student's knowledge of these skills. Problems can be designed to become progressively more difficult in order to establish a need for the student to acquire a new skill in a practical situation with which he is already familiar. The student's difficulties should be continually diagnosed, as he works on his own, in order to provide him with the necessary assistance he needs to acquire the basic skills.

The teacher will have the responsibility, with the help of the materials center specialist, to secure the materials necessary for each pupil. This will entail the development of materials on an individual tasis, and require the creation of new materials if none now exist or present ones prove unsatisfactory. A variety of multisensory techniques and approaches to each problem is a requisite if the necessary skills and concepts are to be acquired by every student.

A skills outline has been provided following Section II. This contains comments and techniques which will be of help to the teacher. The skills have been outlined to give the teacher a general overview of those skills which each student should ideally acquire. In order to maintain a high level of mutivation and student interest, application of basic skills to practical, everyday problems must be continually made. The practicality of the skills must be evident to the student. Fractice in applying the newly acquired skills to

practical problems is necessary on a continuing basis. Suggestions have been made to assist the teacher with the correlation of skills and problems.

Some attempts at homogeneous grouping should be made so that pupils with similar needs are in the same locale. This will make it easier for the teacher to use the proper materials for remediation and reinforcement. Paired learning may also be tried.

A number of mathematical activities of a recreational nature should be available for students. These can include puzzles and games in which small groups or individuals can engage as time permits.

Before engaging the students in any activities, the teacher should become thoroughly familiar with both the skills and the problem areas so that a meaningful correlation can be made. Any situations which provide an opportunity to solve problems with newly acquired computational skills should be utilized. For example, to create a need for some of the suggested skills, present the problem of remodeling a particular room. Require the students to determine the dimensions in order to figure the amount of materials they would require. This would necessitate their learning to measure compute with fractions and decimals, and possibly use percents (to figure the tax on goods needed).

SECTION 1 - PROBLEM-SOLVING TECHNIQUES

A series of experience units is suggested which will bring to the foreground the need to develop problem-solving skills. This phase of the program will provide the proper starting point for each pupil and allow him to progress at his own rate. The teacher will have the responsibility to check carefully on the students' progress and give individual instruction when needed. If the teacher makes the situations realistic, by drawing from the students' environment, then more successful methods of problem solving can be developed.

Correlation can also be made with Section II. Once the student has developed an interest in a particular occupational area, problem-solving techniques can be introduced relevant to his selected area of interest. Actual on-the-job-type situations can be set up which require his ability to perform the basic skills in situations similar to those suggested in Section I. The teacher must be constantly alert to situations which could provide meaningful applications for the student.

The teacher should also try to correlate activities included in this phase with areas being handled by the other teachers in the program. For example, filling out forms for credit, etc., could be handled at the same time the language arts teacher might be working on filling out application forms.

TEACHING OBJECTIVES

 To diagnose the basic arithmatic skills involving whole numbers, fractions (including decimal fractions), and percents which need reaediation and reinforcement

- To provide individual programs for students based on their diagnosed needs
- To develop a meaningful, working knowledge of basic arithmetic concepts and skills which may be met in everyday situations
- To create an awareness of the need to know basic arithmetic skills for everyday activities
- To familiarize students with situations which they will have to meet in daily living as a consumer, a worker, and the head of a family
- To increase the students' ability to handle their firances through better handling, budgeting, and spending of their money
- To provide opportunities for the students to apply arithmetic skills and problem-solving techniques in situations to which they previously have not been exposed

Note: The diagnosis which initially is part of the orientation should be an ongoing thing. The teacher should consider the attitude, ability, and development of skills indicated by the work of individual students which often provide an informal diagnosis.

CONTENT AREAS

TEACHING MATERIALS AND TECHNIQUES*

The following activities are especially good as applications of decimals and percents:
The skit, The Story of Monay, found in Parmit Ling Mathematics, pp. 31-41, can be used as a background for the need for money.
See: Getting Along Scrieg, Vol. II, pp. 36-42.

Have "stage" money available for students to count. If possible,

have a cash register in the classroom.
each the "units" method of counting used in banks. Relate this
method to place value in decimal system. Teach the

See: Maney Makes Schee.
For exercises in counting money, see: Vaing Dallars and Schoo, pp. 4-22.

For exercises in making change, see: Veing Pollars and Sense, pp. 40-45 and Getting Along Series, Vol. III, pp. 19-22.

Magazines and newspapers often have columns about budgeting. In-cluded are recommended ways to divide income. Use these recommendations on hypothetical salaries and individual and family

needs. See: Getting Forth for Day Day - Pant 3, pp. 12-15, 24-28. Have the students keep a record of their own income and spending for a given period of time (a month). A simple ledger-type form

could be prepared for easy reco ding.

Example: DATE ITEM IN OUT symple: ware lim in UI At the end of the time, have students figure out how much they spent for each item they had decided should be in a budget. Individually, or as a group, their budgeting could be analyzed with suggestions being made for improvement.

See: Painz Tellinz and Sense, p. 94, and Getting Fenily for Psy Joy -Tant 3, pp. 3-11.

Visit a local bank. Have students meet the people with whom they

wisit a local bank. Have students meet the people with whom they deal in a bank. Have them make note of where they would open an account, cash a check, deposit, or withdraw from a savings account. Have a representative from a local bink meet with the class. Previously plan a series of questions to be asked. Have students in small groups prepare reports on various banks in their neighborhood. Each team should have a prepared list of questions to use when they visit the designated bank. Appoint-

nents should be made in advance with an appropriate official. Pole playing can be used to rehearse these interviews.

Use forms from banks, if they are available. (applications for services, checking account forms, and savings account

applications) Ask banks for brochures about their services.

 Publications rentioned in the teaching materials section are also listed in the bibliography of teaching materials at the end of Section 1.

i. Computational skills necessary for handling

> 1. Counting money a. Making change

2. Budgeting

What methods make counting change efficient? Is there any relationship between

counting money and the place value of our number system?

one's money?

What is a budget? What advantages are there to budgeting

Why should one know how to make change?

What jobs might require this skill?

What are the major items included in everyone's budget? (food, shelter, clothing) What additional items might be included?

Should single and married persons budget the same way?

What types of banks are ther ? 3. Banking How many banks are there in your neighborhood?

reignopropour What services do they provide? How many services do you make use of? What rate of interest do they charge? What rate of interest do they pay? Why should these rates be different?

b. Checking accounts

TOPTOS

a. Savings accounts

CONTENT AREAS

What are the advantages and disadvantages of a savings account?
How does one open a savings account?
What forms are used to make a deposit? What forms are used to make a withdrawal? When is the interest computed? (annually, mostily, quarterly, etc.)

What are the advantages and disadvan-

tages of a checking account?
What types of checking accounts are
available? (contact local banks) How does one open an account? Is there any minimum balance? What is the proper way to complete a check?

How does one endorse a check? Can one person cash a check for someone else? (Cosign)
''ou are deposits made?

frow does one "balance" a checkbook?
Thy should one count his money before leaving the teller's window? How does the bank charge for its

services? Why is identification often asked for when a check is cashed? What is accepted as identification?

What types of savings bonds are there? (Discuss United States Savinos Bonds.) What are the advantages and disadvanc. Savinos bonds

tages of these? What rates of interest do they pay? What does date of maturity mean?

d. Additional services What additional services do banks offer? (money orders, loans, nayments for some local firms, credit cards, etc.)

4. Borrowing morey When might it be necessary to borrow morey? What sources are available for borrow-ing money? (banks, loan companies, credit unions, insurance companies)

TEACHING NATERIALS AND TECHNIQUES

Make sure students know the meaning of deposit, withdrawal,

interest, compounded quarterly, etc.

Get the forms used by local banks (if possible) or make facsimile:
of these for students to practice completing.

of these for students to practice completing. If percents have been taught, have students compute interest at rates used by local banks.

To check for accuracy in completing forms, use role playing. Have students alternately be a customer and a teller. This way they can doublecheck each other's work.

See: Getting Feady for Pay Day - Part 2: Savings Accounts and Using Pollars and Sense, pp. 101-102.

Use activities similar to those suggested for savings accounts. To provide additional practice in keeping a checkbook accurate, so up a series of transactions for the student to complete in his sample checkbook.

See: Getting Feady for Pay Pay - Fart I: Checking Accounts; Using Pollars and Sense, pp. 136-123. See the skit, Life Story of a Check, pp. 107-113, found in Irus stains Mathematics.

Have samples of savings bonds available for students to handle and discuis.

Discuss present value, future value, etc. See: "zeful Arithmetic, pp. 16-18.

If reports were prepared by the students as suggested under A3, these could be listed for the local banks. Use newspaper ads to determine these.

Use ads from newspapers and magazines which contain information

about leans. Have students floure the total cost of borrowing the same amount of money from three or four of these firms. Select the test deal. If banks and other sources have forms available for students to

CONTENT AREAS

TEACHING MATERIALS

What are the advantages and disadvantages of each of these? How does one get a loan? What rate of interest will be charged? Why is a cosigner required? If references are required, who might be used? How does a "good credit rating" help

when applying for a loan? What are rebates? What are late charges?

5. Investing money

What does it mean to invest? Should everybody invest? What risks are involved? How does one go about investing money?

6. Figuring income tax a. State b. Federal

Who has to pay income tax? What does one get for his taxes? How are the forms filled out? (and short forms) (tona How are the tax tables used? What are the deadlines for paying these?

B. Computational skills necessary as a consumer

1. Buying by the
comparative method

What does comparative buying mean? What source: can be used to help one compare prices? Why should prices differ from store to store? Is the cheapest price always indicative of the best buy? How much can be saved by buying on sale?

2. Shopping in a deraitrent store What local department stones do students shop in? What is a discount department store? What are the advantages and disadvantages of these? What are the general departments in these stores? What types of articles are sold in each? what are charge accounts, lavaways, etc.? Advantages and disadvantages of 55 each?

fill out in order to apply for a loan, use these. Otherwise, make a facsimile of an application form including the general items asked.

Have a representative from a stock exchange or an investment firm speak to the class.

If possible, take a trip to the stock exchange. Have students pick a stock from the financial page of the local newspaper, invest a given amount of money, and keep track of the investment for a given period of time.

Obtain forms for computing taxes from the State or Federal tax offices. Have the students compute the taxes of a hypothetical individual and then individually compute either their own or another hypothetical individual's taxes.

Write to the U.S. Treasury Department, Internal Pevenue Service and ask for copies of the I.R.S. Publication No. 21 (Revised 10/66) entitled Texasing Taxes.

See the skit: From 1047, pp. 61-69, in immationing Mathematica.

Make a list of items which are advertised by two stores. Have students use the newspaper to decide which store offers the best price for each article and then decide which store offers the best overall deal.

See: Petra Dellare and Sense, pp. 50 52; and People Arithmetic, pp. 1-12. See: Petra Follare and Conse, pp. 46-49.

Make a replica of the directory of a local derathent store. Prepare a list of articles which could be found in the store and have students find the department in which the articles could be purchased.

purchased. It samples of sales \$lips and have students complete them. Compute the tax, if necessary. (If porcents have not teen taught, a tax table could be used.) For exercises on sales slaps, see out.

Artir-tri, np. 40.42.
Prepare replicas of menthly bills. Include errors in computation for students to fird and correct.

TOPICS	CONTENT AREAS	TEACHING MATERIALS AND TECHNIQUES
	How does one apply for a charge account? What are the terms?	Use role playing. Have students take turns being a customer and a salesman. The salesman fills out a sales slip and the customer doublechecks his computation. See: Using Pollars and Sense, Useful Arithmetic, and The Money You Spend by Kahn and Hanna.
3. Buying by mail	How does one shop by mail? (catalogs, magazine, and newspaper ads, etc.) What are the advantages and disadvan- tages of shopping by mail? What does the saying "Let the buyer beware" mean and how might it apply to shopping this way?	Have students actually complete order forms from catalogs. Comput cost for more than one of an article, figure mailing charge, tay etc., and then the total cost of the order. Pay by cash, check, money order. Have students order from a magazine advertisement.
4. Buying on time	What are the advantages and disadvantages of buying on time? What items are most commonly bought on time? What sources are there for time payment plans? (stores, banks, etc.) How can one find the total amount he is paying for credit? What is a service charge? What is a rebate? Is there a late charge? How much?	Make arrangements with a local car dealer for students to come to his showroom, select a car, and go through the usual completion of an order form so a price can be calculated as the basis of a time payment contract. Have students use these figures to compute the actual cost of the car. Choose some articles which would be of interest to the students. Have them compute the additional amount they must pay if they buy them on time.
5. Figuring discounts	What are discounts? How can stores afford to offer discounts? How can they be computed?	Select ads from the newspaper which advertise a discount. Use both the fractional (} off) and percent (25% off) forms for computation once calculations of fractions and percents are know by the students.
Taking advantage of seasonal buying	What is seasonal buying? What articles can be bought on sale at the end of the season and kept by the consumer for use the next year?	At the end of the various seasons, take a look at the items which are usually put on sale by the stores. This can be done by a trip to the local stores or by using newspaper ads.

ERIC Full Text Provided by ERIC

Figuring sales tax (where applicable)

8. Paying for utilities

Use as an application of percent. Include some of the activities listed in other parts of this section.

Gut samples of bills used by the various utilities. Figure out how the company arrives at the final charge. Persure students understand the significance of the various numbers and symbols

used.
See: Deing Tollare and Schen, pp. 108-109; and Canful Arithmetic, pp. 22-24.

What types of sales taxes do the students pay? (local, State, Federal)

What articles are taxed?
What are the present rates being charged?

What are utilities?
How often is one billed for them?
How can one check to see if his bill has been computed correctly? What if there has been a mistale?

TOPICS 9. Paying for services

What services do you require? (laundry,

dry cleaning, etc.) What rates are charged?

10. Buying a car

Should comparative buying to used? Should one buy a new car or a used car? HOw does one finance a car? (cash or loan) What is the difference in cost if one

C. Computational siills necessary as head of a family 1. Budgeting

2. Providing shelter

What are the costs and responsibilities

3. Periodeling and repairing

Does it always pay to "do it yourself"? How does one figure the amount of materials needed? How does one make use of comparative

shopping? Is it always cheaper to repair an article rather than purchase a new

4. Enying insurance

a. Life
b. Medical
c. Income protection
d. Fire

e. Liability

CONTENT AREAS

can pay cash? What additional expenses must be con-sidered when buying a car? (license, insurance, and registration)

Needs vs. wants.

What are the costs and responsibilities of renting?

of owning one's own home? Is it cheaper to rent or buy?

item?

What types of insurance are there? Which types should a family carry? How much does insurance cost?

TEACHING MATERIALS AND TECHNIQUES

Have students keep track of the services they have to pay during a month. Compute the total.

Have students compute hypothetical bills for service.

See: Useful Avithmetic, pp. 19-21, 25-27.

See activity under Topic B4. Having students use a car they have picked out will make the computation involved more meaningful. Problems can be centered around the additional costs of operating requires can be centered around the additional costs of operating a car. (Figure miles per gallon, cost of upkeep, license charge based on weight of car, depreciation, and insurance.)

See: Telias Tellaro and Sener, pp. 59-67; and Teeful Arithmetic, pp. 49-51.

See Topic A2 on budgeting in general. Treat problems here as family-planned expenses and budgeting, rather than emphasizing personal expenses.

Students could set up a budget for their family at home.

While discussing and computing the cost of renting and buying, a discussion might be held to inform students of rent control laws,

local organizations which aid persons looking for housing within their means, and other related topics.

This is a good application of measurement and comparative buying. Have students choose a room in their own home which they would like to remodel. Have them take the measurements of the room in order to figure the amount of materials they will need and the cost of the entire project. Possibly, a model could be made of the project.

Divide the class into teams. Have each team submit an estimate of the cost of remodeling the classroom, according to some designated plans. Have them compare their estimates and select the best Dlan.

Mave a recresentative from a local life insurance office come in and discuss the general aspects of insurance.

The importance of health insurance should also be discussed with a representative of a firm which handles this type.

I'se insurance cables to estimate the cost of insurance for a given family.

CONT'IT AREAS

TEACHING MATERIALS AND TECHNIQUES

5. Meeting medical and dental expenses

What items car e included under these headings? Which expenses might be covered by insurance? Which are tax deductible?

These can be discussed and computed in the general budget planning. Students could estimate the cost of their medical expenses over the past year.

N. Computational skills necessary as a worker 1. Figuring a paycheck

Are you an hourly worker or a salaried worker? How does one compute overtime? What are the deductions from a paycheck? What is meant by: gross salary net salary social security unemployment insurance

If students are working, have them use their own pay envelopes or stubs to compute their net pay based on the deductions the employer has taken. Otherwise try and get actual stubs to be used for computation from other employers.

Tor exercises and information, see: Vaing Pollars and Sonce, pp. 53-58, 91-93; Veeful Arithmetic, pp. 28-39; Fuychack; Getting Along Series, Vol. 1V, pp. 7-25, 55-60. Contact the social security office for any available materials regarding the cost to the employee and overall benefits.

2, Considering benefits

What are some of the benefits offered by some employers? (insurance, hospitalization, retirement benefits, sick leave, paid holidays, vacation time) What would it cost the employee if his

employer didn't offer these?

Have students investigate how much money value some of these benefits provide.

E. Computational skills necessary for lessure time

1. Enjoying sports: a. As a spectator b. As a participant What sports can one enjoy as a spectator? Which can be enjoyed as a participant? How is score kept in some of the more common sports?

Now are the statistics in sports reports (newspaper, television, etc.) determined? What do they indicate?

Choose a sporting event being held in the vicinity. Explain or have one of the students explain the scoring method. Have students go as a group and keep individual records of the plays. (baseball, football)

Have students set up a bowling tournement. They would be responsible for registering participants, figuring averages, collecting fees, etc., in addition to actually keeping score. Use articles from the sports page to create problems for solution.

2. Enjoying games

In what games do the students participate during their leisure time which require some math computation? (cards, etc.)

A number of games should be available in the classroom to be used by the students when their work is done; e.g., Monapoly, Yahtzee, Scrabble, etc.

3. Planning a vacation

Hew does one read a road map? What is the scale? What do the symbols mean? What are off-season rates? Select a map of the area in which the students live. Have them plan a short motor trip. They must figure the total distance and cost of the trip.

CONTENT AREAS

How can one make use of a travel

agent? How should one carry money to cover expenses? (cash, personal check, travelers checks, other)

4. Eating in a restaurant

Figuring the check: ordering ala carte vs. ordering a complete dinner tax tip

entertainment charge change

5. Planning a dance or party

What expenses are involved?
If one is going to charge, once the price of the ticket is set, how many people must attend in order to meet expenses?

TEACHING MATERIALS AND TECHNIQUES

Select an imaginary vacation spot. With a travel agent, figure the approximate cost at two different times of the year. (in season and out of season)

Get a menu from a local restaurant. Also get the blank order forms used by waiters and waitresses. Do some role playing. Have students take turns as customer and waiter.

See: The Money You Spend, by Richard H. Turner.

See: Using Dollars and Sense, pp. 82-84; Getting Feady for Pay Pay - Fant 3, Flamning Ahead, pp. 16-21; Useful Arithmetic, pp. 61-63.

These situations can be used to apply percents, especially figuring the tip (mentally).

Actually planning a party or dance would make this more meaningful than a hypothetical situation. Activities involved would include estimating, comparative shopping, handling money, and balancing a budget.

See: Veing Dollars and Sener, op. 85-86.

TEACHING MATERIALS

ROOKS

Cordell, Christobel M. Irmatizing mathematics. Portland. J. Weston Walch, 1963.

Johnson, Donovan A. Genes for learning mathematics. Portland. J. Weston Walch. 1960.

WORKBOOKS

8chn, R. J. & Wool, J. D. *Vecful arithmetic*. Phoenix. Frank E. Richards. 1965.

Hudson, M. W. & Weaver, A. A. Setting ready for pay day - part 1: shooting accounts. Phoenix. Frank E. Richards. 1963.

Setting ready for pay day - part & planning aheal. Phoenix. Frank E. Richards. 1963.

Kahn, C. H. & Hanna, J. B. Miney maken sense. Palo Alto. Fearon. 1963.

Teing dollars and schee. Palo Alto. Fearon. 1963.

Mooney, Thomas. The patting along series of world ocks. Phoenix. Frank E. Richards. 1963.

Turner, Richard. The memby you spend. Chicago. Follett. 1962.

SECTION II - VOCATIONAL SKILLS

This will be a highly personalized phase and will depend largely upon the ascirations of the student in relation to his ability to accomplish his goals. The teacher will be responsible for bringing reality into sharp focus so that the pupil will comprehend with some degree of accuracy where he fits into the spectrum of society. Once this is clarified, the teacher can then proceed to develop a program in terms of specific skills for each pupil.

The materials should be drawn from the particular industry or skill chosen. For example, if a technical handbook is used, formulate problems from that for the student to solve or set up actual situations which the student right meet on the job rather than

hypothetical ones.

If the goal of the student requires further education in the academic sense, then this phase of the curriculum should entail some preparation for the student's return to a more advanced classroom in mathematics (possibly in a local adult class).

This phase is probably one of the most important, since it should assist the student in a successful transfer from a school to a work situation. In order to bridge this gap more easily, assistance might be secured from employers or persons working in the field chosen by the student.

SECTION III - SUGGESTED SKILLS OUTLINE FOR REMEDIATION AND REINFORCEMENT

The following outline is an overview of the basic skills and concepts which should become meaningful to the students and able to be applied to life situations by them. In order to accomplish these aims, the teacher may have to employ problem-solving situations where each student has the opportunity to recognize the need for remediation in his particular case.

It is most important that the teacher be constantly aware of apparent needs of individual students so that each ray receive assistance as needed and progress at his own rate.

TOPTCS

A. Whole Numbers

1. Understanding the reaning of place value TEACHING TECHNIQUES

The importance of the base in determining place value must be understood by the student. Place value charts, an abacus, or movable objects (such as beans) should be used to illustrate the idea of grouping and regrouping by tens. Another activity might include the use of "stane" money in the denominations \$1, \$10, \$100, and \$1000. Give the student \$5472 in bills, such as 3 - \$1000, 21 - \$100, 36 - \$10, and 12 - \$1. Ask him to change these to larger bills so that he has as few bills as possible representing the same total value. From stacks of bills in these same denominations, he should choose \$5 - \$1000, 4 - \$100. 7 - \$10, and 2 - \$1. A relationship tetween the digits and the place they are in should help to establish the idea of place value. Fepeat with other amounts to reinforce this idea.

a. Flair and period rates

Pointing out the 1, 10, 100 mattern in each period is teleful.

Fale of digits

Each of these is really a flace holder with zero holding an empty place.

2. Reading and writing numbers through

TEACHING TECHNIQUES

- Give practice in reading large numbers. Illustrate how only three digits at the most have to be read at any one time. Example: To read 46829055 Ive practice in reading large numbers. Filustrate how only three digits at the most have to be read at one time. Example: To read 46829065.
 Moving from right to left, mark this number into periods. (46,829,065) Note: the last group to the left may have only one or two digits.
 Read the number in the left period (46), and say its period name (million).
 Read the next period (829), and say its period name (thousand).
 Continue in this manner until all periods have been read.
 Note: the name of one's period is not read.
 Note: The word "and" is not used when reading whole numbers.
- Select newspaper and/or magazine articles which contain large numbers. Use these for practice in reading large numbers.
- Ask students for examples of numbers which are not read in this conventional way. (telephone numbers, addresses)
- 3. Reading and writing numerals and symbols
- Have students make & list of any symbols they have seen used with numerals. Translate these symbols into words; e.g. ° (degree), AN, PH, ", ', \$, \$, *, *, *, etc. Establish need. Have students give examples of situations in which it wouldn't be necessary to know the
- 4. Approximating
- exact amount. Only the one place to the right of the place being rounded is used to determine how the number should be
- rounded.
- Round the same number to various degrees of accuracy. (nearest ten, hundred, thousand, etc.)
- b. Averaging

a. Rounding

- Apply to groups of numbers related to the student and his environment. (Follow the moontime temperature for a week and find the average temperature. Find the average weight of a student in the class.)
- 5. Computation with
- Emphasize need to know the basic combinations in addition and multiplication. Drill, if necessary, to develop an automatic response to the basic number combinations.
- a. Understanding terms: sum, difference, prod-uct, quotient, factor, remainder
- Encourage the use of checking. Present examples in both horizontal and vertical arrangements.
- Applications of whole number computation can be made in finding perimeter, area, volume, and in scoring games played in free time. Apply activities from Section I.
- b. Adding
- Although it is not necessary for students to know them by name, they should know the principles behind the commutative (order) principle and the associative (grouping) principle.
- (1) Without carrying
- Introduce grouping by tens.
- (2) With carrying c. Subtracting
- Both the "take away" and "additive methods" should be shown. The student should try both and use the one ne unders ands best.

(2) Single

(3) Double

(1) Without regrouping

regrouping. no zero in minuend.

Example:

543 -217

-415

Reinforce the concept of rearouping before going on to more involved examples.

Example: 523

regrouping, no zeros (4) Regrouping involving

zeros

Examples:

<u>-206</u>

809 -267 -328

d. Multiplying

Explain that multiplying is an efficient way of finding the value of a group of the same numbers.

Although it is not necessary for students to know the principles by name, they should know the principles behind the commutative (order) principle, the associative (grouping) principle, and the distributive

TEACHING TECHNIQUES

(1) One, two, and three place multipliers

Make sure students are properly placing their partial products.

(2) By 10, 100, and 1000

Help students to understand techniques that simplify multiplication (annexing end zeros). This concept can be expanded to apply to multiplying by other numbers ending in zeros.

e. Dividing

Subtraction method: Groups of the divisor are subtracted until no more can be removed. The number of steps a student uses depends on his insight. Example: 4635 • 15

15/4635	300	15/ 4635 -1500	100
7135	9	3133	200
135	309	-30 <u>00</u> 135	5
	re many possible ways.	75 60	4
These are on	ly two possibilities.	_60	300

(1) With one, two, and three place divisors Examples: ./6432

37/49728

245/9820

(2) By 10, 100, and 1000

Have students develop the shortcut.

(3) Tests for 6. Understanding factors and multiples

divisibility

Understanding the meaning of factors and multiples

b. Finding the greatest common factor (GCF) and least common multiple (LCM)

TEACHING TECHNIQUES

Especially for 2, 3, 4, 5, 6, 8, 9, 10. Reference: Spooner, George. "Divisibility and the Base-ten Numeration System." The Arithmetic Teacher, (Dec., 1964), pp. 563-568.

A division method can be used to find both the GCF and the ECM.

Example: Find the GCF and LCM of 48 and 36.

Continue dividing by a number which is common to both numbers.

To find the GCF: multiply the common factors which were removed. GCF = $2 \cdot 2 \cdot 3 = 12$.

To find the LCM: multiply the common factors and the numbers which had no common factors. LCM = $2 \cdot 2 \cdot 3 \cdot 4 \cdot 3 = 144$.

Understanding special types of whole

a. Understanding odd and even numbers

Role of the factor 2.

 b. Understanding prime and composite numbers

c. Understanding

ordinal numbers d. (Optional) Understanding Roman

Numerals

Determine by using the Sieve of Erathosthenes. These can also be classified by determining the number of factors each last. If the number has two and only two factors (itself and one), it is prime. More than two factors indicates a composite number.

In translating to a Roman numeral, translate place by place. Example: 49 would be read forty (XL) nine (IX). Therefore, 49 - XLIX. 798 would be read seven hundred (DCC) ninety (XC) eight (VIII). Therefore, 798 would be DCCXCVIII.

Use concrete objects to show that a fraction, such as \$\frac{1}{2}\$, really means \$\frac{1}{2}\$ of an object or group. (Divide the object or group into four equal parts. Three of these parts represents \$\frac{1}{2}\$ of the whole.)

Reference: Operations with Fractions.

Working with a ruler can be a means of introducing and comparing fractions. See the suggestions involved with work on measurement (F4a).

B. Fractions

TOP:CS

1. Understanding common

a. Understanding terms: denominator reducc invert ratio

Role of denominator as a divisor.

The word cancellation, in reference to reducing fractions, means removing a common factor from the numerator and denominator.

A fraction used to compare two quantities by division.

b. Pecognizing different types of fractions

(1) Proper and improper

Compare value to the number one. Proper fractions are less than one. Improper fractions are greater than or equal to one.

TEACHING TECHNIC ES

(2) Unit

Those fructions with a numerator of one. (}, +, f, etc.)

(3) Like and unlike

To be alike they must have the same denominator.

c. Approximating value

Having students estimate values of fractions is useful in estimating arswers when computing.

2. Understanding decimals

Decimals are considered to be fractions with unwritten denominators.

a. Reviewing place

Review whole number place value. Show the symmetrical arrangement of corresponding places if ones place is used as the center place.

Reading and writing decimals

If the number to be , cad is just a decimal, read it as if it were a while number and then say the name of the place it ends; e.g. .352 is three hundred fifty two thousandths.

If there is a whole number and a decimil, read the number to the left of the decimal point as any whole number would be read, say "and" at the decimal point, read the decimal part as stated above.

c. Rounding decimals

The following exercise can be used as an introductory lesson or as an application for rounding decimals: Present the student with two or three similar price lists. Ask him to estimate the cost to the nearest dime, dollar, etc., depending on the prices being used. Compare the estimates; then have the actual values found and compared.

3. Changing to equivalent

Using visual illustrations on overhead projectors, flannelboards, etc., is very helpful for reinforcing these concepts.

Multiply both numerator and denominator by the same number. This is the same as multiplying by one-

a. Changing proper and improper fractions to equivalent fractions in:

Establish one as the identity element of mustiplication.

How can one be written in fractional form? (1, 2, 1, etc.)

(1) Higher terms

Divide both numerator and denominator by the same number. (Dividing by one)

b. Changing improper fractions to mixed numbers

TEACHING TECHNIQUES

Pemind students of relationship of improper fraction's value to the number one.

Explain the role of the fraction line - means divided by. (Numerator divided by denominator)

Write the fraction as the sum of as many fractions equal to one plus any proper fractions which may be left over. Example: $\frac{11}{2} = \frac{11}{2} + \frac{11}{2} + \frac{11}{2} + \frac{11}{2} = \frac{11}{2} + \frac{11}{2$

The fractions equal to one can be changed to ones, counted, and replaced by the appropriate whole numbers. $\frac{1}{5}+\frac{1}{5}+\frac{1}{6}=1+1+\frac{1}{6}=2\frac{1}{6}$

$$\frac{2}{5} + \frac{2}{5} + \frac{2}{5} + \frac{2}{5} + \frac{2}{5} = \frac{1}{5} + \frac{1}{5} + \frac{1}{5} + \frac{1}{5} = 4$$

c. Changing mixed numbers to improper fractions

Do the reverse of the above:

$$3\frac{1}{5} = 1 + 1 + 1 + \frac{1}{5}$$

 $= \frac{5}{5} + \frac{5}{5} + \frac{5}{5} + \frac{1}{5} = \frac{15}{5}$

Students may have already learned the simplified method or may be able to develop it themselves after working with this conversion. (Simplified method: denominator times whole number plus numerator = numerator of with this conversion. (Simplified method: denominator times whose number pipe improper fraction. The denominator is the same as that of the original fraction.)

Use money to illustrate. Ask student to change six and a half dollars into only half dollars. How many halves would you need? (This can also be done using quarters.)

d. Pegrouping a whole number or a mixed number

This conversion will be necessary when trying to do certain subtraction examples.

Examples: $16 = 15 + 1 = 15 + \frac{3}{4} = 15\frac{1}{4}$

e. Clanging decimals to common fractions Translate the "unwritten" denominator of a decimal to the written denominator of a common fraction. Then reduce if possible. Example: $.75 = \frac{.73}{110} = \frac{.3}{4}$

Encourage the students to memorize the most commonly used equivalent forms.

- f. Changing cormon fractions to de imai fractions
 - (1) Cormon fractions with exact decimal forms
- Change the fraction to an equivalent fraction with a denominator of 10, 100, 1000, etc. These fractions with written denominators, the same as the unwritten denominators associated with decimal places, should easily be changed to the decimal form.

 Example: \(\frac{1}{2} = \frac{1}{12} = .4 \)

7 = 111 = .875

TEACHING TECHNIQUES

Division method:

This method would have to be preceded by some work with dividing a decimal by a whole number. Make sure the student realizes that in a whole number the decimal point follows the number.

Divide numerator by denominator.

Example: $\frac{2}{3} = 5/2.0$

(2) Common fractions without exact decimal forms A common fraction does not have an exact decimal equivalent if when expressed as an equivalent fraction in lowest terms its denominator contains a prime factor other than 2 or 5.

Use the division method described above. Carry out to the necessary number of decimal places. Either round the quotient or write the remainder as a common fraction.

Exercises in measurement with a ruler can lielp students visualize addition and subtraction of common fractions

4. Computing with fractions

a. Computing with common fractions

Use visual or manipulative devices whenever possible.

Finding perimeter, area, and volume were included under computation of whole numbers. Extend this application to include dimensions which are fractions and decimals.

(1) Addition and subtraction

Illustrate why only numerators are added.

a. Like fractionsb. Unlike fractions

Stress the importance of having like things. Review finding least common multiple. Review changing fractions to equivalent fractions.

c. Mixed numbers

Remind students of need for like fractions.

Review the regrouping process involved in some of these subtraction examples.

(2) Multiplication

Use of diagrams to illustrate:

xample: | x | - |

a. Whole number by fraction Be sure student understands how to change whole number to fraction. (Use 1 as its denominator.)

b. Whole number
 by mixed
 number

First, change both to improper fractions.

c. Fraction by

Simply: numerator x numerator denominator x denominator

TEACHING TECHNIQUES

Reducing before multiplying, if possible, to simplify work. Have students use this only if they can understand it.

Look for a numerator and a denominator with a common factor. Divide each of these by the common factor. This can be repeated until all common factors have been removed.

d. Mixed number by fraction

Change mixed number to improper fraction and multiply as above.

e. Mixed number by mixed number

Change both to improper fractions and multiply as above.

(3) Division

Use diagrams to show need for inverting divisor to find correct quotient. Example: 6 • } (How many }'s are contained in 6 whole things?)

Convert all whole numbers and mixed numbers to improper fractions as in multiplication of fractions.

a. Fraction by whole numbers Examples: $\frac{1}{2} = \frac{1}{4}; \frac{3}{4} = \frac{2}{4}; \frac{1}{4} = \frac{1}{2}$ Examples: $\frac{2}{1} = 4; \frac{3}{4} = \frac{5}{4}; \frac{5}{1} = 25$

b. Whole numbers by fraction

Examples: = 2; = 1; = 1;

c. Fraction by fraction d. Fraction by

Examples: $\frac{1}{11} = \frac{1}{2} = \frac{1}{6} = \frac{1}{6} = \frac{1}{4} = \frac{1}{11} = \frac{1}{11}$

mixed number e. Hixed number by fraction

Examples: $\frac{1}{1} = \frac{1}{1} = \frac{1}{3} = \frac{2}{1} = \frac{1}{3}$

f. Mixed number by mixed number Examples: $\frac{11}{2} = \frac{1}{4} = \frac{1}{14} = \frac{11}{14} = \frac{11}{14}$

b. Computing with decimal fractions

NOTE: There are many opportunities to apply computation of decimals to situations in everyday life. Examples are mileage, paychecks, income tax, and checking accounts. See Section I.

(1) Addition and

lining up decimal points can assure adding or subtracting like things.

Zeros may be used to facilitate column arrangments. These are especially helpful in subtraction.

Example: 7.2 (Students sometimes forget to subtract the 9.)

-5.9 Review regrouping or carrying from one side of the decimal point to the other eros mu, Example: 7.c -<u>5..9</u>

(2) Multiplication

To help students understand the placement of the decimal point, have them whink in terms of the unwritten denominators. Example:

Think of .2 x .04 as fr x rtt. The denominator would be 1000. To have an unwritten denominator of 1000, there must be three places to the right of the decimal point. 67

TEACHING TECHNIQUES

Divisor must be changed to a whole number. Whatever is done to change the divisor to a whole number (moving the decimal point to the right) must also be done to the dividend. Compare this to changing a common

fraction to an equivalent fraction (multiplying both numerator and denominator by the same number).

Multiply the numbers as if they were whole numbers. Then locate the decimal point.

(3) Division

- a. Pecimal by whole number
- b. Whole number by decimal
- c. Decimal by decimal

5. Ratins

a. Understanding the meaning of ratio

b. Writing ratios

Three to four, 1, 3:4

Changing to equivalent ratios is the same as changing the form of a common fraction. Working with simple proportions will provide another technique to use in changing measurements and in work

6. Computing proportions

with percents. A proportion is an equality of two ratios.

Include practice in annexing zeros to the dividend.

A ratio is a fraction used to compare two numbers by division.

a. Understanding the meaning of proportions

b. Solving problems

- Write a number of proportions on the board. Guide the student into discovering that the cross products are
- Work with proportions that have a missing term which should be obvious to the student. Example: $\frac{1}{4} = \frac{\pi}{6}$
- Use these to establish the steps of finding the value of x. Find cross products: 4·x = 3·8 Simplify 4x = 24 Find 1x: $\frac{1}{2}x = \frac{1}{2}$ or $\frac{1}{4}x = 24-\frac{1}{4}$

Simplify: x = 6

C. Percents

- Be sure to include applications from Section I along with this section; e.g., figuring discounts, taxes, udgeting, interest, amount to tip, etc.
- 1. Understanding the meaning of percents
- The word "percent" and the symbol % both mean "hundredths." They are used instead of a decimal point or a denominator. Emphasize how percent means "hundredths." Percents can be thought of as another rind of fraction. They are

different from common and decimal fractions because percents are always a certain number of hundredths. 68

TEACHING TECHNIQUES

Use paper marked off in 100 squares to help in developing an understanding of percents.

. Changing forms

If the denominator of the fraction can be easily changed to 100 (if it is a factor or multiple of 100), change the given fraction to an equivalent fraction in hundredths. Example: $\frac{1}{4} = \frac{7.5}{100} = \frac{10}{100}$. Then, since percent means hundredths, the number of hundredths should also give the number of percent. Therefore, $\frac{1}{4} = \frac{7.5}{100} = 75\%$, $\frac{1}{3} = \frac{10}{100} = 80\%$.

a. Changing common fractions to percents

b. Changing decimal

c. Changing percent to common fraction

d. Changing percent to decimal fraction

fractions to percents

Division method: This method can be used to change any fraction to a percent. Make use of the idea that in a fraction, we can divide the numerator by the denominator. Carry the divisions only two decimal places (hundredths place). If there is a remainder, write it as a common fraction after the decimal. $\frac{31}{15} = \frac{1}{15} = \frac{31}{15} = \frac{31}{15$

Proportion method: Let the variable represent the number of hundredths. It can then indicate the number

of percent. Example: \$ = \frac{x}{2#2} 1 · × 4x = 300 8x = 700 x = 871 Therefore: { = 75%, } = 87}%

If the decimal is a number of hundredths, it can be changed directly to a percent. Examples: .09 = 9%,

If it is not a decimal expressed in hundredths, write it first as a corron fraction. Since the denominators can all be changed to 100 by multiplying or dividing by 10, 100, 1000, etc., change the fraction to an equivalent one in hundredths by using the appropriate operation. Example: $.4 = \frac{1}{16}$

1 x 1 = 1 = 40% Some students may be able to use ending zeros: .4 = .40 = 40%. Put the decimal point after hundredths place to find number of percent: .375 = 37.5%.

Write the number of percent as the number of hundredths (fractional form). Then reduce. Example $3x = \frac{1}{100}$ $12\frac{1}{1}x = \frac{12}{110} = 12\frac{1}{1} \times 100 = \frac{1}{1} \times \frac{1}{100} = \frac{1}{1}$ 25% = 111 = 1

Think of percent in fraction form (in hundredths). Divide by 100. (Use simplified method, if possible. Move decimal point two places to the left.)

1211 = 12 = .12 or 1211 = .121

3% * 👬 * .03 or 3% * .03

TOP1CS

- Working with the three cases of percent
 - a. Finding a percent of a number
 - b. Finding what percent one number is of another
 - c. Finding the whole when a percent is

D. Geometry

1. Identifying common figures

given

- a. Recognizing plane figures
- b. Recognizing solid
- figures
- E. Measurement
- Using common units found in everyday situations
 - a. Using linear measurements
 - b. Using dry measurements
 - c. Using liquid measurements d. Using time measure-
 - ments
 - e. Using weight measurements
 - f. Using temperature rasurements

TEACHING TECHNIQUES

Terms to translate:
 "of" = multiply or times
 "percent" can be translated as "part of" (If you're asked to find a percent of a number, you are looking for a part of the number.)

Methods:

- 1. formula substitution p = rb
 - p = percentage r = rate

 - b = base
- 2. proportions part no. of whole 100
- Take a picture of a local scene, and have students identify the geometric figures they know.
- Relate shapes to their use in traffic signs. See: Getting Along Serice, Vol. 1, pp. 45-52.
- For use as individual reading, see Taking Shapes, Lines and Letters.
- As enrichment for able students, have available five-part series on the science of measurement from Science World (magazine), Vol. 17, Nos. 1-5.
- The most commonly used relationships should be memorized. Students should be made aware of sources to find those they do not know.
- Have instruments, containers, etc., available for students to experiment with and test relationships among units.
- Work with the abbreviations for these units. Matching exercises, identifying them in ads, newspaper articles, etc.

TEACHING TECHNIQUES

2. Converting measures given in one unit to another unit to diven measure and a variable to represent the missing number. $\frac{1}{12} = \frac{5}{x}$

See: Getting Along Series, Vol. 1, pp. 14-19.

 Computing with denomina*e Denominate numbers - those with a specific unit. numbers

numbers

Reminder - addition and subtraction require combining only tike things.

How is regrouping or carrying different from that used with just numbers?

How can the enswer be simplified?

b. Multiplying and Point out that you are working with the number of the unit, so rules already learned still apply.

dividing

4. Using measuring instruments

a. Adding and

subtracting

a. Using the ruler This could be introduced at the time an understanding Of fractions is being established.

See: Getting Along Series, Vol. 1, pp. 14, 15, 52, 53.

b. Using the protractor use of clear plastic protractors on an overhead projector is very helpful when demonstrating the use of a protractor to a group of students.

Along with measuring angles, develop an understanding of the basic types of angles: acute, right, obtuse, straight, reflex, and 360° .

c. Using the compass Students should be encourage to develop a few basic constructions.

5. Computed measurement See Section 1 (C3) for exercises which could be used as an application of these computed measurements.

a. Finding perimeter Perimeter means distance around a figure. Find perimeter of three- and four-sided figures. (Have students develop method.)

b. Finding circumference Develop meaning of "pi."

c. Finding area Why are square units needed?

Find area of triangle, parallelogram, rectangle, square, circle.

d. Finding volume What is the meaning of volume?

What units are needed? Why?

F. Additional topics

These can be included at the discretion of the teacher, based on the student's ability, interest, and the amount of time available.

TEACHING TECHNIQUES

 Reading tables and graphs
 Reading scale

drawings

3. Different base systems

4. Ketric system

TEACHING MATERIALS

BOOKS

Bendick, J. & Levin, N. Take shapes, lines, and letters. New York. McGraw. 1962.

WORKBOOKS

Brandes, Louis Grant. A collection of cross-number puzzles. Portland, Maine. J. Weston Walch. 1957.

Collins, E. A., Nanney, J. L. & Rickey, A. Y. Experiencing mathematics. A & B. New York. Singer. 1967.

Frankson, J. R. & Finkelstein, M. Mathematics - a basic course. Bronxville. Cambridge. 1962.

Herrick, Marian Cliffe Modern mathematics for achievement, books 1-8. Boston. Houghton. 1966.

Hunter, W. F. & Lafollette, P. The learning exills series: arithmetic. New York. KcGraw. 1969.

Mooney, Thomas J. Getting along ecries of skills; worktooks 1-V. Phoenix. Frank E. Richards. 1961.

Stein, Edwin 1. Fundamentals of mathematics. Boston. Allyn. New York. 1959.

Wallace, Mary C. Figure it out; books 1 and 2. Chicago. Follett. 1965.

PREPARED DITTOS

Hayes mastery arithmetic drills and tests. Wilkinsburg. Hayes School Publishing Co. 1963.

Learning $_{\mbox{\scriptsize new}}$ skills in arithmetic. Elizabethtown. (ontinental Press.

PAMPHLET

Bureau of Elementary Curriculum Development. New York State Education Department. Albany, N.Y. 12224. Operations with Inactions. (No. 3 of a series of informational pamphlets about elementary school mathematics) 1965.

CURRICULUM FOR HEALTH EDUCATION

	PAGE		PAGE
Section 1 - SMOKING AND HEALTH evaluates the compilations of available physiological and psychological data and aids in making intelligent decisions concerning the use of tobacco.	74	Section VII - MENTAL REALTH details the causes, effects, and treatment of a variety of psychological disorders.	100
Section II - NARCOTICS AND DANGEROUS DRUGS disseminates information concerning the use and misuse of stimulants and depressants.	78	Section VIII - SAFETY AGAINST ACCIDENTS fosters an under- standing of the basic concepts involved in safety education and accident prevention.	106
Section III - ALCOHOL creates understanding of the personal and social problems related to the excessive use of alcohol.	82	Section IX - COMMUNICABLE DISEASES investigates the causes and effects of certain maladies and sets up guidelines for prevention and control.	111
Section 14 - VENEREAL DISEASE develops an awareness of the physical, mental, social, and psychological problems resulting from sexual promiscuity.	85	Section X - QUACKERY aids in an understanding of the impor- tance of the selection of qualified medical assistance and the avoidance of the unqualified.	116
Section V - PERSONAL HEALTH sets up guidelines for promoting high standards of fitness and personal hygiene.	90	Section XI - THE ENVIRONMENT encourages students to explore local problems of environmental pollution and to work together in neighborhood improvement.	120
Section VI - EUTRITION develops an understanding of the relationship between proper diel and physical growth and	94		

SECTION 1 - SMOKING AND HEALTH

GENERAL TOPIC

What conclusions can be reached through research and discussion concerning smoking and health?

TEACHING OBJECTIVES

- To explore physiological effects of smoking on the human body
- To weigh the psychological advant ges and disadvantages of smoking
- To investigate and evaluate the results of research that has been conducted about smoking hazards and rehabilitation
- To assist students to make intelligent decisions regarding their personal use of tobacco

STUDENT UNDERSTANDINGS

- Smoking has a proven detrimental effect on the body.
- \bullet The disadvantages of smoking outweigh the advantages.
- The amount of money c., individual must spend to support his smoking habit is steadily increasing.
- People can be influenced to stop smoking by the results of current research.

CONTENT

- * What are the reasons people offer for smoking?
- . What is the relationship of smoking to physical health?
- * What are the harmful effects of smoking?
- Have physical and chemical changes in manufactured tobacco products made smoking safer?
- How much smoking is considered "safe"?

 What research has been conducted to help reduce the smoking problem?

TEACHING METHODOLOGY

Direct the class to prepare questions on Smoking and its effects on health that they would like a physician to answer. For example:

- * How did smoking originate?
- Why is a potentially dangerous substance (nicotine in tobacco) used for smoking?
- . Why doesn't the government outlaw cigarettes?
- * If smoking is so dangerous, why do people smoke?
- * What does the term "smoking habit" mean?
- . How long will I live if I smoke?
- Is there a "safe" cigarette?
- . What is lung cancer, and how do you realize you have it?
- · How is heart disease related to smoking?

Invite a local physician to speak to the class about the effects of smoking on the body and the wind. (See Inschool Speakers. Appendix 8, p. 305.) Encourage each student to have questions prepared to ask the speaker.

Roswell Park Memorial Center, one of the leaders in the study of smoking-related diseases and in developing the "safe" cigarette, has available many suggestions and materials that the teacher may use.

To emphasize the effects that smoking has on the human body and to reinforce the physician's remarks, obtain the film This is Tour Lung from the Roswell Park Memorial Institute, 666 Elm Street, Buffalo, New York 14203. Free.

The above film could be used prior to the question-and-answer period with the physician in order to present dramatically to the students—the dangers of smoking.

Conduct a survey of smoking habits within the class. This questionnaire should be student directed and made possible through the cooperative efforts of the class. A suggested list of questions that may be included in the questionnaire follows:

- . Do you smoke? Why?
- When did you begin smoking?
- . What prompted you to begin?
- . Why do you smoke now?
- . How much do you smoke per day?
- . What does it cost you to smoke per day? week? year?
- Are you concerned about the relationship between smoking and related diseases (lung cancer, heart disease, emphysema)?
- . What would convince you to stop smoking?
- . Would you recommend smoking to a nonsmoker? Why?

Collect the reactions to the questionnaire, and appoint a committee from the class to summarize the data by answering the following questions.

- · What is the parcentage of smokers in class?
- · What is the average age students began to smoke steadily:
- . What are the reasons given for beginning to smoke?
- . What are the reasons the smokers give for continuing to smoke?
- What are the reasons the nonsmokers give for not smoking?
- Mhat is the average number of times each student smokes per day?
- What is the average cost for these snokes per day? week? yea-?
- What percentage of the class is concerned about its health and smoking?
- What factors are needed to convince one to stop smoking?
- How many smokers would recommend smoking to a nonsmoker?

The value of summarizing the results of this informal poll comes by having each student compare his answers with the conclusions found by the committee. This comparison shows each student how he rates with his classmates, but more importantly, it explains to the students the health-related reasons for not smoking.

Encourage the students who sincerely would like to stop smoking by pointing out that:

- To quit smoking is a tremendous challenge because it involves exercising strong will power.
- To stop abruptly and completely is the method recommended most by physicians.
- To contact the local antismoking clinic in the telephone directory and attend its meetings has a beneficial psychological effect.
- To ask your family physician for helpful medicine may make it easier to Guit smoking.
- To keep yourself busy with work or play, especially during the time period you normally smoke, will help take your mind from the problem.

Since the health problem of smoking is so serious, especially among young beople, suggest to the students that they organize an antismoking club within the class. Following the unit on Smcking and Health, they may be permitted time for short, regular meetings during class (15 minutes duration) each week to discuss their personal progress in quitting the habit and to hold discussions on related topics, such as:

- How much money has been saved since you stopped smoking? (Mave each student add his savings and compare with one another.)
- What do statistics indicate are your chances for a healthier life now that you have stopped smoking? (See Teaching Materials for references containing pertinent statistics.)
- What other habits (gum chewing, enjoying extra snacks, drinking more) have you developed to replace the smoking habit? (General discussion by each individual.)
- What can you do to discourage other young people from smoking?
 (This may motivate your students to develop a form of responsibility, especially if they have younger brothers and sisters.)

ERIC Full text Provided by ERIC

Obtain the film, Point of View, referred to in Teaching Materials. (This is designed to keep the motivation high for not smoking.)

To increase motivation within the club, have the students make a bar graph which can be posted on the bulletin board. (See Use of Bulletin Boards, Appendix A, p. 304.) Each day the student should fill in the total number of smokes he had the previous day on his bar of the graph. The personal progress that a student makes compared to that of his classmates is shown graphically and may encourage him to moderate his smoking or quit altogether. Remind the students that the best score is the lowest score. The ultimate the students that the best score is the lowest score. The ultimate goal is to quit smoking entirely within the specified time limit established by the club

A representative from the County Unit Office of the American Cancer Society will be glad to help arrange a program suited to your group (film, speaker, and literature). All programs are free of Charge as a part of the organization's contribution to education. (See Inschool Speakers, Appendix 8, p. 305.)

One of its suggested films, A Ereau. of Air, strives to point out the disadvantages of smoking and appeals to young people to use common sense and logical judgment concerning smoking. Prior to viewing the film, ask the students these questions:

- · From your knowledge of smoking and health, do you think people should smoke? Why?
- Does knowing that smoking may cause health-related diseases influence one's decision to smoke? Why?
- Does knowing that tobacco is becoming more expensive influence your decision to smoke or not? Why?
- If the decision to smoke is totally one's own, why then do people still smoke?

Discuss these questions, view the film, and then repeat the questions again to determine if attitudes were influenced and to what extent the film was effective for the students.

A very personal method of affecting students would be to ask a confirmed smoker-turned-monsmoker to speak to the class. (See Inschool Speakers, Appendia B, p. 305.) This person may be a well-qualified friend of a speaker from the local Cancer Society. He should elaborate on many personal topics, such as:

are the physical effects of quitting?

- * How long does it take to recover from withdrawal problems?
- . Did you gain weight after quitting?
- . How much help do you need from others while quitting?
- . Do you ever expect to smoke again? Why?

In addition, prior to the speaker's visit, solicit any questions from the class that they feel are important for them to know from a person who has successfully quit the smoking habit.

To summarize the speech and possibly the unit on $\mathit{Smoking}\ \mathit{mid}\ \mathit{Bealth},$ the teacher might point out:

Considering all the advantages and disauvantages of emoking taken from all the research findings that have been published, it seems to point toward only one conclusion—do not snoke.

TEACHING MATERIALS

BOXXS

Fletcher, C. & others. Common sense about encking. Baltimore. Penguin. 1963.

Newberger, U.S. Senator Maurine. Sucke excess: tolacco and the public health. Englewood Cliffs, N.J. Prentice-Hall. 1963.

Shryock, Harold, M.D. *Mind if I emoke?* San Luis Obispo, Calif. Pacific Press. 1963.

Superintendent of Documents. Smcking and health. Washington. The Superintendent. Monthly.

PAMPHLETS

American Association for Health. Physical Education and Recreation. National Education Association. Publication Sales. 1201 16th St., N.W. Washington, D.C. 20036. Cigarettee mi the cohocle. S-cking the cohocle responsibility.

American Dental Association. Order Section. 221 East Chicago Ave., Chicago, Ill. 60611. Encking and eral emper.

American Heart Association. 48 E. 23rd St., New York, N.Y. 10010. What to tell your parente about exching.

American Medical Association. 535 Dearborn St., Chicago, III.

Smcking: facts you should know. Your teenager and smoking.

Cigarette Cancer Committee. Ross Elm St., Buffalo, N.Y. 14203. Roswell Park Memorial Institute. 666 Curviculum on snoking and health. Educational muterials on smcking. Health hazards of smoking.

National Congress of Parents and local or state chapter. His first digarette may be a matter of life and death. Free.

New York State Interagency Committee on Hazards of Smoking. Alfred E. Smith Office Building, Albany, New York 12224. Smoking hazarde, educational material available in New York State.

Public Affairs Pamphlets. 381 Park Ave. South, New York, N.f. 10016. Cigarettes and health. Public Affairs Pamphlet No. 220 A.

oupervisor of Health Education. Superintendent of Public Instruc-tion. State Office Building. Springfield, 111. 61106.

Snoking and health.

Tri-Agency Educational Council. c/o Stark County Tuberculosis and Realth Assoc. 1300 Ferndale Rd., N.W., Centon, Ohio 44109. Special Kit of Stark County Tri-Agency Educational Council. Instructional materials for education about smoking and health.

U.S. Department of Health, Education and Welfare. Public Health Service. 1968. 4040 N. Fairfax Drive. Arlington, Va. 22203. Concer of the hong. Smoking and health.
Smoking and health experimente, demonstrations, and exhibits.
Smoking and illness.

U.S. Social and Rehabilitation Service. Children's Bureau. Department of Health, Education, and Welfare. Washington, D.C. 20201. No emoking. Kit of 5 panphiets. Free.

Freaking the habit. ACB. 1965. 6 min. sd. color. F-NYSDM, RPM. A satire in which two adults describe how they were able to stop smoking - airost.

Getting through. DUART. 1967. 22 min. sd. b & w. F-NYSDH. atures Burt Lancaster discussing attitudes and the Surgeon 's Report on Smoking and Health.

Staking and lung concer. ANDSON. 1964. 28 min. sd. b & w. F-NYSDH.
Show: a lung operation. It stimulates the viewers to consider hazards of smoking. seriously.

Smoking and you. Cfl. 1964. 15 min. sd. color. F-NYSDH, RPM. This British-made film takes a no-holds-barred look at smoking and its effects on the lungs, the bronchi, and life expectancy.

Time pulls the trigger. BYU. 1960. 25 min. sd. color. b & w. F-RPM. Factual, with some emotional content, partly animated. Shows the relationship between smoking, lung cancer, heart disease, and other related causes of death.

The time to stop is now. ACS. 4 1/2 min. color. F-NYSDH, RPM. This hard hitting film presents evidence of the relationship of smoking causes and notes the benefits that accrue to the individual that stops smoking.

tough to care. SDA. 1964. 18 min. sd. color. F-NYSOH, RPM. A satire to deglamorize cigarette advertising. A fictivious tobacco company is shown trying to find an advertising theme which will drive young people to smoking.

Up in arake. BYU. 1960. 23 min. sd. color. F-RPM. A satire on tobacco advertising. This film is designed to deglamorize and debunk cigarette advertising.

Who me? ACS. 14 min. sd. color. F-RPM. Concerns the dangers of smoking, with particular emphasis on the role parents play in influencing their children's habits. Available also in Spanish.

CHARTS

Rest tip yet, don't start. ACS. 9"x12". F-ACS.
Congress has acted. ACS. 9"x12". F-ACS.
If you figure tt's too late to quit. ACS. 12"x16". F-ACS.
Is concer my reason to give up digarette? ACS. 9"x12". F-ACS.
We'll miss 'yo, haly. ACS. 9"x12". F-ACS.
Fon't start, be smart, save your heart. AMMA. B 1/2"x11" or 11"x14".
F-AMMA.

t-ARHA.

Like father, like ech. AMHA. 11"x14". color. F-AMHA.

They guit encking. AMHA. 11"x14". color. F-AMHA.

This chirp is no chiep. AMHA. 11"x14". color. F-AMHA.

Who's afraid of a cigarette? AMHA. 11"x14". color. F-AMHA.

Why risk heart disease? - don't encke. AMHA. 8 1/2"x11" or

11"x14". AMHA.

Ciparettee chartes lives. U.S. Government warms. NTB.

SECTION II - NARCOTICS AND DANGEROUS DRUGS

GENERAL TOPIC

What positive and/or negative uses do drugs provide today? What guidelines have been established to control the misuse of drugs?

TEACHING OBJECTIVES

- To help the students understand how drugs are useful in treating a variety of physiological and psychological disorders when used as directed by a physician
- To help the students develop an understanding of how drug misuse and abuse can lead to the physiological and/or psychological deterioration of the individual
- \bullet To help the students recognize the proper place of drugs in their lives
 - *Note—It is important to present the facts about drug abuse and its related problems in such a way that the participants will make their own decisions about the place of drugs in their lives. The instructor should be most careful not to attempt making the choice for them.

STUDENT UNDERSTANDINGS

- Excessive use of drugs may produce physiological or psychological dependence.
- Drugs for self-medication should be chosen with care and used only for minor illresses of short duration.
- * Drugs should be used only with medical approval.
- Use of illegal drugs can be controlled best if people obey the laws and support law enforcement agencies.
- Facilities for treatment are available to help the drugoriented person.
- Prescription drugs should be used as dilected by a physician and only by the person for whom they are prescribed.

CONTENT

- What are some helpful uses for drugs in the field of physical health? Hental health?
- . What is meant by drug use? Abuse?
- What are the effects of narcotic drugs on a person's physical and mental health?
- · What is being done to discourage people from abusing drugs?
- What techniques are available for helping the person influenced by drugs?

TEACHING METHODOLOGY

Call the local lity or county police department and request a visit to its Narcource Bureau. (See Field Trips, Appendix B, p. 307.) Assign each student to collect newspaper clippings from the local paper to gost in the classroom regarding drug violations. This should help stimulate interest in the visit.

- . What is the function of the Narcotics Bureau?
- * What techniques are used to apprehend drug addicts?
- What techniques are used to prevent illegal drugs from being available?
- What drugs are commonly misused? At what cost to the individual?
- . What are the laws governing narcotic drugs?
- What is done with people arrested for possession of illegal drugs?
- * Locally, what is the drug problem?

- . What types of people use narcotic drugs?
- * What are the physical and mental reactions that one experiences under the influence of narcotic drugs?
- What types of treatment are available for "dope addicts." and where do they go for help?
- Can a person be cured once he has become a *dope addict*?

Ask for copies of Narcotic Addiction, New York State's Total Approach from your local Narcotics Bureau. This pamphlet points out the problem of narcotics in New York State today.

The knowledge gained, using local and statewide information, should be reviewed by the class after returning to the classroom from the Marcotics Bureau. To make their information more effective, ask the students to explain some terms learned from the combined sources:

> Drug Habit Drug Addiction "Hooked LSD He roin Marijuana Barbiturates Amphetamines

Withdrawal Sickness Narcotic Addiction Control Commission Cost of Narcotic Drugs Hallucinations Treatment Centers Types of Treatment

Divide the class into small interaction seminars of students for the purpose of investigating a problem related to the abuse of drugs. (See Appendix C, Small Seminar Groups, p. 309.) Each situation presented to a group should involve the students in some research in order to report to the class some conclusions or reactions they found when answering the question. Some may choose to do library research and others may visit a phycinian, hospital, or related realth agency. Some problems for seminar investigation follow:

- Most of the serious drug problems exist in the heart of the major cities where there are too many people, too little roney, and too few recreation facilities.
 - How does this statement compare with the local situation, and what suggestions can you find for improving the problem here?
- Young people are particularly vulnerable to influence by their peers. Usually teens are introduced to drugs by friends, not by "pushers." We know that gangs and often otherwise harmless social groups are the setting for the duction of illegal drugs.

- How are illegal drugs circulated locally, and what age group is affected the most?
- · What can the average citizen do to help reduce local drug
- Some people think that only the stupid and uneducated bec dependent on drugs. The truth is that some drug abusers have above average intelligence and may be well educated.
 What are the characteristics of people who become
 - irterested in using drugs, and what are some of their
 - reasons for becoming involved?
 From what social class does the average local drug user
- Drug abusers seldom live successful lives by their own standards or anyone else's. Their only purpose becomes the search for enough drugs to keep "high" and to duck the agony of being suddenly deprived of drug support.
 What usually happens to the drug abuser when he is deprived of his drug?

 - Where does he look for help, and what does he do?
 What happens when the drug abuser is arrested and booked?
 What are the steps in his treatment?
- To understand the attraction that drugs have, it is necessary to know something about their legitimate medical uses and their effects on the human body.

 • What are some drugs used for improving health that may be

 - used to damage a human being?

 How are these drugs used intelligently for good health and carelessly to endanger life?

 How can a person know whether the drug he is using is

Give each seminar group a limited time period (approximately week) to find answers to their problem and organize their presentation. Prior to presenting their oral report, each group should read the problem to the class. Following each presentation, the class should engage in a general discussion of the problem presented and the presentation Itself.

Invite a physician from the local neighborhood to visit the class and discuss the many benefits and/or dangers of certain drugs that are accessible to every consumer. (See Inschool Speakers, Appendix B, p. 305.)

Emphasize to the students that many drugs on the market are vital to our existence, and yet some can be dangerous to life when used improperly. Suggest that each student bring to class an empty container of nonprescriptive medicine (aspirin, buffers, cough medicine, antihistamires) so the guest speaker might discuss its uses

and side effects. Also, ask the students to prepare questions about the medicines they use at home and how they might be dangerous. Some sample questions for the speaker might be:

- . What drugs are both harmful and helpful to the individual?
- If a person follows the directions on the medicine container, are there ever any side effects?

....

- . When can a person safely prescribe medicine for himself?
- Costs of medicine are skyrocketing! Are economy drugs as beneficial as more expensive ones? Why?

TEACHING MATERIALS

Agnew, Derek. Undercover agent - narcotice. New York. MacFadden Books. 1964.

Chein, Isidor B others. The roal to H. New York. Basic Books. 1964.

Cohen, Sidney. The drug dilerna. New York. McGraw-Hill. 1989.

Houser, Norman. Ituge: facts on their use and aluee. Chicago. Scott, Foresman. 1969.

Louria, Donald. Rightmane druge. New York. McGraw-Hill. 1966.

_ The drug ecene. New York. McGraw-Hill. 1968.

National Education Association | Trug alues: escape to nathers. Washington. The Association. 1967.

New York State Education Department. Erroy abuse: misuse and abuse of drugs. Albany. The Department. 1967.

Department of Mental Health, American Medical Association, 535 N. Dearborn St., Chicago, 111. 60610. The crutch that criffies.

National Association of Student Personnel Administrators, 110 Anderson Hall, University of Nochester, Rochester, N.Y. 14627.

Eng education project by Helen H. Howlis, Ph.D.

ISD - questions and anchere.

Karnina to parente.

id naroctice.

Narcotic Addiction Control Commission, Executive Park South, Albany, N.Y. 12203. Cool talk about hot drugs.

Why compulsory closed-vard treatment of narcotics addicts? Fattern's and profiles of addiction and drug alues. Problems of inpatient treatment of addiction.

The relapse rate in narcotic addiction: a critique of followup studies.

The marijuana decision. Drug abuse: the empty life. Questions and answers.

National School Public Relations Association. 1201 16th St., N.W., Washington, D.C. 20036.

Should teens emoke? drink? take drugs? 25¢.

Public Affairs Pamphlets, 381 Park Ave. South, New York, N.Y. 10016. What about marifugna? 1969. Public Affairs Pamphlet #436. 256. What we can do about drug abuse. Public Affairs Pamphlet #390.

Science Research Associates, 259 East Erie St., Chicago, 111. 60611. Facts about narrotics and other dangerous drugs. 606.

Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Programme problem. #FS 13.111:37. 1967. 56.

Programme ide effects. #FS 13.122:4. 1965. 106.

Programme of abuse. #FS 13.128/s:0842. 1967. 206.

LSD: the false illusion. #FS 12.128/s1959. 1967. 156.

Haltt forming arage. #FS 13.122:2. 1965. 106.

"MOOKED!" #FS 2.22:MFG. 1967. 106.

Programme abuse: are without winners. a hair handlesk for our

Drug afuee: game without winners, a basic handlock for cornanders. 1968. 506.

Living death: the truth about narrotic addiction. 1965. 56. The use and misuse of druge. FDA Pub. 146. Row safe are our druge? FDA Pub. 144. Truge and your body. FDA Pub. 152.

PERIODICAL, GENERAL

The attack. New York State Narcotics Addiction Control Commission. Executive Park South, Albany, N.Y. 12203. Monthly. Free.

Eridge from notice. NIMH. 1968. 30 min. sd. color. F-BCB Jail cells are being replaced by hospital wards and friendly F-BCBS. rehabilitation centers.

Criminal max: IU. 27 min. sd. b & w. F-NYSNC.
Intended for adult and professional audiences presenting the history of drug abuse and its relationship with crime. There is an examination of the pharmaculogy of often abused drugs.

Price and the nervous system. CF. 1967. 18 min. sd. color. F-NYSNC.

How drugs affect many different parts of the body by working indirectly on the nervous system. There is a comprehensive examination of drug substances.

Flowers of darkness. NIMH. 1968. 30 min. sd. color. F-BCBS. The history and distribution of heroin is traced from the small farms in Turkey to the slums of Fun City.

Hooked. CF. 1965. 15 min. sd. b & w. F-NYSNC. Experience of drug addiction told in the words of a group of young former addicts. As a shocking report from experience, it should have a sobering effect.

The Iceere. CAROUF. 1960. 30 min. sd. b & w. F-NYSDH, NYSNC. Candid dialog of ex-addicts, startling shots of roof tops littered with tubes of glue, the police station, and morgue. Presents physical effects of addiction. Designed to discourage experimentation.

SE-26. PA. 1967. 27 min. sd. color. F-NYSNC. A discussion of the manufacture, use, hazards, and effects. Scenes of hippie pads, medical labs, and hospitals. Dialog with young people who have experienced trips.

Nartjuma, 1968. 30 min. sd. color. F-NYSNC.

A film which attempts to counter the comments made by promarijuana groups, and tells it like it really is.

A mouble scene. NIPH. 1968. 30 min. sd. color. F-BCBS. Filmed in the streets and hippic joints of San Francisco, New Orleans, London, and Istanbul, the camera records the addict's initial exposure to marijuana and the graduation to other more dangerous drugs.

Namostice-why not? CCA. 1965. 18 min. sd. color. b & w. F-MYSMC.
Presents interviews with namostic addicts undergoing rehabilitation at a state hospital.

The seekers. SOLIN. 1967. 31 min. sd. color. F-NYSNC. A documentary film about young people, about their search, and about drugs. The participants are young people, all former drug users.

Dialog for our time: narcotic addiction. NYSNC. 16 reels. F-NYSNC. Order no more than four tapes at one time. Of special interest:

Tape No. 2 - Interview with a teenager who began using drugs for "kicks" and peer group acceptance.

Tape No. 9 - Interview with a teenager from a slum who began using drugs because it was a way of life in his community.

Tape No. 12 - Interview with a drug user who began because he thought it was the thing to do.

Tape No. 13 - Interview with a user who wanted to be different from the rest of his group.

SPEAKERS

The following organizations are able to supply speakers who are prepared to talk on many of the problems of drug use, misuse, and abuse.

The New York State Narcotic Addiction Control Commission, Albany. The New York State Police. Medical staff members at any local hospitals.

SOURCES OF ADDITIONAL TEACHING MATERIALS Bureau of Health Education

New York State Education Department Albany, N.Y. 12224

DCA Educational Products, Inc. 4865 Stanton ^g.e. Philadelphia, Pa. 19144

Food and Drug Administration U.S. Department of Health, Education and Welfare Washington, D.C. 20402

Narcotic Education Foundation of America 5055 Sunset Blvd. tos Angeles, Calif. 90027

National Association for Prevention of Addiction to Narcotics 250 West 57th St.
New York, N.Y. 10019

National Coordinating Council on Drug Abuse Education and Information 2215 Constitution Ave., N.W. Washington, D.C. 20037

New York State Department of Health 84 Holland Ave, Albany, N.Y. 12203 New York State Narcotic Addiction Control Commission Executive Park South Albany, N.Y. 12203

Robert J. Brady & Co. 130 Q St., N.E. Washington, D.C. 20002

SECTION III - ALCOHOL

GENERAL TOPIC

What information is necessary in order for a person to approach realistically the problem of alcohol abuse in his life?

TEACHING OBJECTIVES

- To help students develop realistic attitudes about the use of alcohol in their lives
- To make students aware of the physiological and psychological factors resulting in alcohol abuse
- To develop in students an adequate conception of alcoholism and the problems it may cause an individual and those about him
- To help students become aware of various techniques in the rehabilitation and treatment of the arcohol-oriented person

STUDENT UNDERSTANDINGS

- The attitudes of people concerning alcohol are as varied as the nature of alcohol itself.
- Although use of alcohol is readily accepted in our society today, alcoholism ranks as the fourth largest health problem in the United States.
- The abuse of alcohol may result in many physical and emotional health problems, since alcohol in varying amounts may range from a sedative to a narcotic.
- Alcoholism is treated as a disease in specialized hospitals
 alcoholics may seek help and advice.

CONTENT

- What are the different types of alcohol?
- What are the various uses of alcohol? (Ethyl alcohol? Methyl alcohol?)
- · What are some primary reasons for drinking alcohol?
- Is there any benefit, physiologically, in the use of alcohol? That are the dangers to one's mental health when alcohol is abused?
- What are the stages an individual follows when using alcohol in increasing amounts?
- What is alcoholism, and how does it affect the individual in lis community?
- How is alcoholism treated?
- . What is Alcoholics Anonymous, and how does it function?
- What are Al-Anon (families of A.A. members) and Alateen (children of A.A. members), and how do they function?
- Are there some local rehabilitative centers that might be used for advice and treatment for heavy drinkers?

TEACHING METHODOLOGY

Write or call your local A.A. organization and arrange to have the class sit in at one or more of the organization's "open meetings." (See Field Trips, Appendix B. p. 307.) Pregare your students for the recting by explaining some of the following guidelines a member of this organization must follow:

- Admit you have no control over your desire for alcohol and that drinking is destroying your life.
- Believe in God as you understand Him and turn your life over to Him.
- Make a firm commitment to change your life and to substitute good actions for bad actions, especially toward those whom you have harmed.
- By freely discussing your problem with other alcoholics, each of you can help the other.

Tell your students to be prepared to answer several questions about their visit when they return. Give the students a list of sample questions to discuss, such as these:

- What was the male-female ratio of the members?
- What seemed to be the ages of the members?
- What were the occupations of the members?
 How many did not have a job?
 - How difficult is it for an alcoholic to find work?
- What part of the community do the members come from?
 Why did the members begin to drink?
- . Why did they decide to join Alcoholics Anonymous?
- . What message do they have for the moderate drinker?

At the next class session, discuss the answers to the questions. Attempt to point out that alcohol abuse is a universal problem, not restricted to any one race, sex, socioeconomic status, or age group.

At many open weetings of Alcoholics Anonymous, related crganizations (Al-Anon and Alateen) are also represented since they serve to lend mutual support and encouragement to A.A. members. Discuss the various adjustment problems for the alcoholic, and how alcohol affects the body.

Invite a member of Al-Anon and Alateen to visit the class. (See Inschool Speakers, Appendix B., p. 305.) Answer some of the following questions during the discussion:

ERIC

effect does drinking have on the family? the alcoholic influence others to drink?

- . What habits does the alcoholic follow?
- · How does a spouse, son, daughter help the alcoholic?
- What financial effect does drinking have on the family?
- · What hope is there for the alcoholic within the family?

Obtain sufficient copies for your class of Thinking About Drinking, a pamphlet published by the U.S. Department of Health, Education, and Welfare - Public Health Service Publication #1683. The pamphlet discusses the alcohol abuse problem and its effect on the individual and his environment.

After the pamphlet has been read, organize a question-andanswer period using the "on-the-spot" technique. (See On-the-Spot Techniques, Appendix C, p. 311.) Select one student at random and ask him an open-ended question from the prepared material suggested below or from his classmates. Obtain his immediate reaction, not permitting him time to think over the question, and discuss this reaction with the group. Prepared questions and answers are found on pp. 6, 8, 9, 17, 19, 20 of the above pamphlet.

In the pamphlet is an excellent quiz with accompanying answers which should be utilized as an individualized learning experience. On pages 10-11 are general knowledge questions which ask the participant to separate alcoholic facts from myths. The true-false answers can be found on pp. 22-28 and explained, which gives the student insight into some truths concerning alcohol.

Arrange a vist to your local hospital's "drying out" ward to observe modern methods of rehabilitation and treatment used for the heavy drinker or aicoholic. Prepare students with a checklist of items the students are to observe. For example:

- · What types of medicine are used in treating the patient?
- * How long is a patient usually hospitalized?
 - Is there an outpatient clinic?
 Are there referral agencies in the community where the patient goes for other types of treatment?
- . What are the characteristics (case histories) of the patients?
- What is the step-by-step procedure for treating alcoholoriented people?
- * Why is an alcoholic never considered cured?

Most of the answers to these quections can be made only by a qualified medical person. Specify in your request to the institution that a qualified person be available to answer students' questions.

. . . .

To give the students insight into the many reasons people do drink alcohol, suggest that the class conduct a private survey of drinking habits in their local neighborhoods. Duplicate a form similar to the following for student interviewers to use.

STUDENT INFORMATION SHEET

SURVEY OF THE USE OF ALCOHOL IN THE COMMUNITY Approach people you do not local Say, "Hello, sir, my name is and i am conducting a survey for my health class in school. May I ask you four questions concerning your use of alcoholic peverages? This will be private information, and I will not use your name. I would appreciate your help." APPROXIMATE AGE SEX Do you use alcoholic beverages? (use means anything from one drink to several drinks.) Yes (Why?) No (Why?) What type of alcoholic beverages do you use? Beer Wine Liquor How often each week do you use alcoholic beverages? Once a week Twice a week Three to six times a week Everyday Not at all Where do you consume most of your alcoholic beverages? Home Public Tavern Other "Thank you for helping me with my survey."

When the surveys are completed, have the class tabulate the results to see what norms can be established. The survey and results should be used to show the students the variety of reactions that people have toward the use of alcoholic beverages. Ultimately, each sturent should recognize that, even though other people choose to use allohol, his decisio: must be a personal one based upon all he has learned.

Invite a reformed alcoholic to present a true description of the various problems caused by alcohol abuse and some recommendations he would have for the students. (See Inschool Speakers, Appendix 8, p. 305.) Ask the speaker to touch on the following points:

- · Family background
- Educational experience
- Knowledge of the dangers of using alcohol
- Personal experiences
- Effect on his life
- Duration of alcoholism
- · Decision to stop
- · Methods of treatment

Help the students to prepare questions in advance. Encourage them to ask impromptu questions. The impact of this presentation might be used best as a conclusion to the unit.

TEACHING MATERIALS

PAMPHLETS

Alcoholics Anonymous, 337 East 33rd St., New York, N.Y. 10016. Alcoholiem and illnees: a guide to 12 eters of A.A. Tranquilizers, esdatives, and the alcoholic. Icang recole and A.A.

American Medical Association Committe: on Alcoholism and Drug Dependency, 535 N. Dearborn St., Chicago, 111. 60610. The illness called alcoholism. 1968. 206.

American Medical Association Committee on Medicolegal Problems, 535 N. Dearborn St., Chicago, Ill. 60610.

Teet your A.Q. 1965. 56.

American Medical Association of Socioreconomic Activities, 535 f. Dearborn St., Chicago, 111. 60610. How the teens set the stage for alcoholism. 106.

National Alcoholic Beverage Control Association, Inc., 5454 Misconsin Ave., Washington, D.C. 20015. It's test to know.

New York State Department of Mental Hygiene, 44 Holland Ave., Albany, N.Y. 12208.

New Y th State's alcoholism program. The two faces of drinking.

Public Affairs Pamphlets, 381 Park Ave., South, New York, N.Y. 10016.

Alcoholics and alcoholism, by Harry Milt. Public Affairs
Pamphlet 4426. 25¢. The health of the poor. 1969. Public Affairs Pamphlet #435.

Rutgers Center of Alcohol Studies, Publications Division, New Brunswick, N.J. 07108. Alcohol, alcoholism, and crime. 25¢. Alcohol, alcoholism, and crime. 25t.
Alcohol and alcoholism. 50t.
The definition of alcoholism. 50t.
Discussion suide for questions about alcohol. 50t.
Exploring alcohol questions. 50t.
Facts about alcohol. 45t.
Bou alcohol affects the body. 15t.
Thases of alcohol addiction. 20t.
Thases of alcohol education. 20t.

School District of the City of Niagara Falls, Niagara Falls, N.Y. 14302. Alechol: Fuesian roulette in a bottle.

Science Research Associates, Inc., 259 East Erie St., Chicago, 111.

60611. Forte about electroi, by R. G. McCarthy. 1967. Guidance Feries bocklets #5-842.

U.S. Department of Health, Education, and Welfare. Social and Rehabilitation Service. Public Health Service, Washington, D.C.

Alcohol and alcoholism. 50t. Thinking about drinking. Publication #1683. 20t.

Alechol and the human tody. EBE. 1949. 15 min. sd. b & w. F-NYSDH.

Photography and animated drawings show the problem drinker in various stages of intoxication and the effect on the human body.

For those who drink. CCLL. 37 min. sd. b & w. F-NYSOH.
The physical, psychological, and social aspects of drinking are discussed.

To your health. COLU. 1955. 10 min. sd. color. F-NYSDH.
This animated film explores answers to these questions: "What is alcohol?," "What causes drunkenness?," "Why do people drink anyway?"

What about drinking. YAF. 1954. Il min. sd. b & w. F-NYSDH.

After an auto accident involving drinking, a group of teenagers
discuss the problem, and at the end the audience is given the problem to discuss.

SECTION IV - VENEREAL DISEASE

GENERAL TOPIC

What physical, mental, social, and psychological problems result from promiscuous sexual behavior?

JEACHING OBJECTIVES

- To develop an awareness of the nature and effects of the principal forms of venereal diseases
- * To provide direction for the prevention and control of venerea) disease

stablish guidelines for proper sexual behavior

STUDENT UNDERSTANDINGS

- · Venereal diseases are curable.
- · Venereal diseases, if untreated, will result in severe physical suffering.
- The number of mictims of venereal disease, particularly gonorrhea, is increasing among teenagers and young adults.
- * Anyone contracting a venereal disease should seek immediate medical attention
- * Sexual promisculty can lead to the contraction of venereal diseases.

92

CONTENT

- * What are the various types of venereal diseases and the symptoms of each?
- · What are the results of infection with each of the various venereal diseases?
- · What guidelines should an individual follow to avoid infection?
- . What public health efforts and controls are effective in reducing the venereal disease problem?

TEACHING METRODOLOGY

Begin with an opening statement stressing the fact that every parent and young adult should know the scientific facts about venereal diseases in order to protect his own health, that of his family, and that of the community. As with many other germ-caused diseases, treatment and cure of syphilis and gonorrhea, the two principal venereal diseases in this country, are relatively simple. Only ignorance, feelings of shame and guilt, and a misplaced desire to protect others have prevented their virtual elimination. This is why informing the populace of the extreme hazards of experimentation with promiscuous sex practices is essential. tation with promiscuous sex practices is essential.

Obtain the filmstrip, The Fight Against VD, produced by the New York State Education Department, from your audiovisual director. (See Use of Commercial Films, Appendix A, p. 301.) Although intended for adult classes, the material presented is relevant and appropriate to a youth group. Read the teacher's minual carefully to make better use of the filmstrip and give special consideration to "Suggested Questiors for Discussion," p. 4, to stimulate class discussion.

Caution your students that although the filmstrip seems female oriented, the basic disease effects are the same for males and still demand immediate treatment.

Help the students to gain some insight into the role of the male in the passage of venereal disease. Encourage the development of the type of positive hygienic sex practiles which lead to mental, moral, and physical health. As an opening, read the following passages and ask for opinions and suggestions concerning guidelines for sexual behavior which might be learned from such a situation.

INTROPUCTION

Markind is the recervoir of veneral disease, and both provincus milwoon provide to a treeding ground. The test rethod of

student may have a reference.

avoiding the disease is abstention from proviscuity. This, it is clearly understood, demands quality of character, visdom in selection of friends and acquaintances, and the capacity for self-discipline under conditions of emotional etress. In the final analysis, everyone must develop a strong, sound sense of values, and an ability to control himself. Granted, such control is often difficult yet, most people manage. If one has failed in control, he must then how enough to seek medical help. Since veneral disease is curalle, the path to recovery is alear. Movever, the emotional implications of being "caught" often loom as a serious health hazard.

CASE STUDY

Frank, on being told he had contracted exphilie, exclained bitterly: "It's always the girl who passes the disease on to men." He could not answer how he thought she had aught the disease in the first place. Perhaps he couldn't face the fact that she had to pick it up from a syphilitic male serval partner. Be probably was unaware of the fact that infection isn't passed solely between heterosexual partners and that possibly there might be some question as to other contacts he could have had. Mats homosexuals account for a substantial amount of VD, and they have infected individuals who vacillate between male and female serval partners. These non after infect their more naturens and other homosexuals. often infect their women partners and other homosexuals.

SAMPLE DISCUSSION QUESTIONS

- To whom should Frank go for help?
- . Why does frank react as he does?
- Is his girl friend in danger? Why?
- . What will some of the physical results be in they don't get help?
- . Cou'd Frank have contracted the disease through homosexual relations? How?
- . Is this a familiar story? Why?
- . What is the magnitude of the VD problem?
- . What do you think should be done to combat the VD problem? Personally? By the government?

Reproduce the following basic information sheet so that each

STUDENT INFORMATION SHEET

VENEREAL DISEASES

• Types of Venereal Diseases

- SYPHILIS
 - Definition: An infection by a tiny spiral germ which enters the body through a break in the skin or mucous membrane

 - or mucous membrane
 Symptoms: Nervousness, fever, weight loss, sores or chancres, infection of the lymph glands
 Effects if intreated: Attacks the brain, spinal cord, and heart valves; develops into general paralysis or syphilitic meningitis (inflammation of the lining the brain and spinal cord); infects an unborn child Treatment: Penicillin injection. The duration of treatment increases as the disease progresses.
 Tests for eyphilis: Wassermann (Many states refuse to issue marriage licenses to those whose test show the presence of VD.)

 - the presence of VD.)
 GONORRHEA
 - Definition: An infection caused by a baccerium which affects the mucous membranes, especially of the sex organs and the eyes
 - Symptoms: Irritation begins externally and progresses internally inflammation of the passage ways of the
 - genital organs
 Effects if untreated: Damage to the reproductive system, blindness (also to the newly born infant on contact with an infected mother), inflammation of the joints, heart damage, and inflarmation of the linung of the abdomen
 - Treatment: Sulfa, penicillin
 OTHER VENEREAL DISEASES: Other rarer types of VD are chancroid and lymphogranuloma
- Methods of Infections
 PROMISCUITY
 - - Heterogemial contacte: A female after contact with in infected male passes the disease to an uninfected
 - male or an uninfected partner, Forcesual contacts: An infected male passes the infection to an uninfected partner,

Invite a local physician active in the field of public health (the U.S. Public Health Service, City Public Health Service, or school physician) to visit the class to discuss the problems of venereal disease in society. (See Inschool Speakers, Appendix B, p. 305.) Prupare an outline of the materials he is expected to to the following:

- Types of venereal diseases
 - Prevalence
 - Symptoms
 - Effects
- Methods of contracting venereal germs
 - · Promiscuity
 - · Others
- Preventive measures
 - Methods of treatment · Treatment facilities
- · Scope of the local problem
 - Age groups affected
 Public efforts to combat diseases

Utilize student aid for developing an outline, and ask that they prepare questions similar to the following for the speaker to discuss at the conclusion of his presentation:

- · Why concern ourselves about the health problems of others?
- . Why hasn't a permanent vaccine been found to prevent VD?
- · What are the social repercussions a VD patient must face?
- · What guidelines should a person follow to prevent venereal
- · Why is venereal disease increasing in the "young" crowd?
- What steps should a person take when first afflicted?

Use the "on-the-spot" technique to involve students in the problems of VD. (See On-the-Spot Technique, Appendix C, p. 3il.) Ask for a student to come to the front of the room to be "on the spot." Present a situation that requires a judgment by the student based on his experiences and/or knowledge. The following sample ray be used. Care should to taken by the teacher not to make personal judgments but rather to lead the class toward a desired conclusion. Present the following situation to the class either unally or in writing or both:

Icu have a girl friend who recently a thord an infection on her body that would not heal. At first there was little concern and the open some was easily conventaged by a solve. The chances disappeared in a few weels but was quickly replaced by a general rank that covered the lody. At first, it was nild at loaned little discomfort. Reveren, the mash logan agrowing is and around the mouth, secreting a colonices fluid. Other control supports of illness agreemed before long and the yirl I own source. What would you do?

The purpose of this strategy is to get the student and the class to reason out a wise and appropriate course of action. The teacher, using a Socratic approach, should ask the student why he would follow his proposed course of action, why he would not follow other obvious courses of action, etc. The teacher should encourage other obvious courses of action, etc. The teacher should encourage the students in the class to ask similar questions. (Once students get used to this strategy, they may ask nearly all pertinent questions of this type without the teacher's participation.)

.

The teacher may select the eager students who appear to have much to say or who represent divergent vie points to take over the "spot" in place of the student already there. Thus, three or four students may occupy the position with the class examining each of their positions in this situation.

Conduct other "on-the-spot" inquiries by slightly changing the above situations. This can be accomplished by substituting a "buddy," "brother," or "yourself" for the girl friend.

For an appropriate summary, obtain the film, Her Hame was Ellie, His Name was Lyle. (See Use of Commercial Films, Appendix A, p. 301.) This film depicts the typical problems caused by venereal infection. Prior to the viewing of the film, inform the students that a general discussion will follow afterwards and that they should be prapared to ask questions related to the effects of YD and about the purposes of the movie. (See Discussion Groups, Appendix C, p. 309.)

SAMPLE DISCUSSION QUESTIONS

- What fears present themselves to a person infected with VD?
- Why isn't medical help sought immediately?
- What social reasons are there for fear of treatment?
- . What impact does venereal disease have on society?
- . What are the repercussions of "free and easy" sex relationships?
- What are the dangers of promiscuity?
- . Can a pregnant woman who is infected pass the disease to her child?

Analyze the excent of the VD problem in the community, State, and Nation by having the students bring in newspaper and/or periodical articles about the incidence of VD, the dangers of VD, and the treatments for VD. Questions to research in these articles de:

- · How widespread is VD in our city, county, State, or Nation?
- What age group is most likely to contract VO?
- Why does VD spread when effective medical cures are available?
- · What are some social fears that a person experiences when he discovers a VD infection?
- · Why must treatment be sought immediately to effect a complete
- . What types of antibiotics are used in the treatment of VD?
- What preventive means are needed to eliminate this health hazard?

Have students make a survey of the extent of the VD problem in the locality. To do this, assign topics similar to the following either to individual students or to small teams of two or three. Students should prepare in advance the questions to be used during the interviews (see sample). A tape recorder can be used to record the interviews (see sample). the interviews. (See Use of Audio-Tape Recordings, Appendix A p. 302.3

Students should report on each topic to the class playing short excerpts of their tape-recorded interview to emphasize important points. Reports should be limited to 10 or 12 minutes each followed by a question-and-answer perfoc. The teacher should judicfously limit his own participation, always striving for maximum student discussion.

- . What is the extent of the VD problem locally? (Students should be directed to contact the local Board of Health and arrange for an interview with the health officer; see Out-of-School Interviews, Appendix 8, p. 305.) What section of the city has the highest incidence of VD?
 - · How many cases of VD have been reported this year? Last year?
 - What agencies are working to control this problem? How?
 How effective have methods of prevention been in reducing the incidence of VD?
 What should a person do when he discovers an infected
- Will treatment facilities are available for victims of VD?

contact?

Suggest that this student group call or visit the local Medical Society office to obtain a reference for them to utilize in their investigation. This may be a local physician or possibly a head nurse in a hospital ward. Direct students to request from the source

an opportunity to survey the facilities involved for treating VD. Have students record their reactions for later presentation in class. (See Survey Assignments, Appendix C, p. 308.) Some prepared questions the students might use in their survey include:

- Why do many people remain untreated when facilities are available?
- . To what extent are the treatment centers used?
- Who administers treatment to the patients? (doctor, nurse, self-medication)
- What different types of treatment and procedures are utilized for the patients?
- . What preventative measures are effective in combating VD?

Suggest that the students contact the local Department of Public Health and arrange to interview a venereal disease investigator who specializes in the prevention of VD. Students should be directed to ask prepared questiors of the interviewee and record the answers on paper or through the use of the tape recorder. (See Use of Audio-Tape Recordings, Appendix A, p. 302.) Some suggested questions that the students use in conducting their interview follow:

- * What characteristics are typical of the VD victim?
- . What motivates most people to be promiscuous?
- · What is the venereal disease investigator's function?
- . How important is education in preventing VD?
- What problems are the greatest in identifying VD contacts?
- * What are the most important roadblocks to eliminating VD?
- What tests are used to determine the presence of VD proanisms?
- * What social pressures surround the problem of VD?

ided by ERIC

Suggest that this student group contact the County Department of Health and arrange for an interview with a social worker who works within a locale that produce; a high incidence of VD. Students should be directed to prepare questions for the interviewee that will help to distinguish the social problems surrounding VD. Student should request that this interview be taped for future use in the distriction. (See Use of Audio-Tape Recordings, Appendix A, e suggested questions the students might ask durin.

the interview are:

- * What motivates a woman to be sexually promiscuous? A man?
- * What fears are aroused with the initial awareness o YD?
- Does venereal disease inhibit or stop the victims from further sexual contacts?
- . How does the "man in the street" view VD?
- . Where do most VD contacts go for help? Why?
- * What can be done to reduce promiscuous behavior?
- . What effect does social pressure have on the incidence of YD?

TEACHING MATERIALS

BOOKS

Pike, J. A. Teen-agers and eer. Englewood Cliffs, N.J. Prentice-Hall. 1965.

Bishop Fike provides guidelines on this delicate and controversial subject.

Schneider, R. E. The venercal discusses. Boston. Allyn. 1968. Prepared for use in health classes. Material on history, description and treatment of the essential facts.

Shevlin, J. S. & Goldberg, I. H. A preprinted unit on venercal disease. Boston. Allyn. 1968. The "scrambled" or intrinsic auto-instructional method offers concise treatment of the essential facts.

PAYFHLETS

American Social Hygiene Association, 1896 Broadway, New York, N.Y. 10019.

Can you amount this VP quie? The price of ignormal disease and you some questions and amounts alout VI.

New York State Department of Health, 84 Holland Avenue, Albany, N.Y. 12208

Strictly for teeragers.
What you should know about ponorrhes.
What you should know about sophilis.

New York State Education Department, Publications Distribution Unit, Albany, N.Y. 12224.

thit lesson place for to edication. 1968.

Public Affairs Pamphlets, 381 Park Avenue South, New York, N.Y. 10016. Brown, A. A. and Podair, S Venereal disease - a renewed challenge. Public Affairs Pamphlet No. 292A. Venereal disease - old plague - new challenge. Public Affairs Pamphlet No. 292.

PERIODICALS

McBrown, P. "Human sexuality explored." Science News. 89:323. April 30, 1966.

Smart, M. S. "What you should know about homosexuality." Parenta Magazine. 41:31. May 1966.

Silberman, Arlene. "What should I tell my son?" Reader's Pigest. 88:103-6. May 1966.

FILMS

Dance little children. 1961. CPI. F.NYSDH. 25 min. sd. color.

Thought-provoking film about a syphilis outbreak in a typical American city.

eling all right. COLU. 30 min. sd. color. b & w. F-NYSDH. An all-Negro cast depicts the serious consequences which may result from home treatment of VD. Scenes in a rapid treatment Feeling all right. center are shown.

Her name use Ellie, hie name use Tyle. LRO. 29 min. sd. b & w R-DEROCH. F-NYSDH. A straightforward dramatic presentation of the seriousness of hie name was lyte. LRO. 29 min. sd. b & w.

contracting a VD infection.

The innocent party. CDC. 1959. 17 min. sd. color. F-NYSDH.
A simple sincere document of the nature, recognition, care, and control of syphilis. 1959. 17 min. sd. color. F-NYSDH.

A quarter million teenagere. CF. 1964. 16 min. sd. color. F-NYSUH.

rensum.
Deals with physiological aspects of gonorrhea and syphilis. Using much animation, the film explains how the diseases are contracted, their progress in the body, and the need for treatment. There are both English and Spanish sound tracks.

A respectable neighborhood. USPHS. 1959. 25 min. sd. b & w. F-visDH. Emphasizes harm done to young people because of ignorance of YD.

VD: epidemic. MGH. 1965. 27 min. sd. b & w. F-NYSDH.
Stresses rapid increase in YD in the U.S., importance of early
detection, significance of public health official followup, the
high cost to our Nation. There are f.rsthand interviews with people who had VD and are now cured.

FILMSTRIPS

Critical areas of health: alcohol, tobacco, drugs, venereal disease.

SVE. 1965. 4fs. 2-33 1/3 records. P-SVE.

Provides historical resumes and comprehensive studies of the physical effects and social consequences of acute problem areas.

Alcohol 44 fr.

Drug misuse Tobacco 53 fr. 46 fr. Venereal disease 39 fr.

Fight against VP. NYSED. 1968. 8 min. sd. color. F.NYSED. Teacher's manual accompanies this filmstrip in which a girl relates how she contracted VD and how she was cured.

SECTION V - PERSONAL HEALTH

GENERAL TOPIC

What personal health practices are important in everyday activities?

TEACHING OBJECTIVES

To present guidelines for practicing optimal personal health

- . To promote physical fitness activities by active participation
- . To encourage each student to practice good health care in order to improve his vocational opportunities

STUDENT UNDERSTANDINGS

· Personal health care is an individual responsibility.

- Basic health practices aid in proper growth and development.
- Physical recreation contributes significantly to a person's physical and mental well-being.
- · Practicing healthful living enhances a person's productivity.
- A person's level of health affects his mental nutlook and his overall enjoyment of life.

CONTENT

- . What health practices contribute to good health?
- What significance does physical activity render to a person's physical and mental well-being?
- What effect does health have on an individual's working productivity?
- · What is necessary to achieve good physical fitness?

TEACHING METHODOLOGY

Opening statement by the teacher:

Most young people have good health. Because good health sears so natural, especially in youth, it is easy to take it for granted. There is nothing wrong with taking it for granted, except that it may lead to careleseness in health habite, which in turn can lead to illness.

So it is vise to remind enceelf floot how much eners health means. Only in one's test health own he look his test, enjoy recreation, look forward to work, take advantage of all the free choices this country provides, and enjoy family living. Maintaining the highest possible level of good health is truly the foundation of httpy and successful living.

No one should willingly risk his good health, but unfortunately some people do risk it now and then because they don't know how to care for thereelies, or they take good health for granted and become careless.

In order to check the class on personal health practices, have the following questionnaire duplicated and ask each student to complete it. This activity may be the beginning of improved health for years to come if they practice the recommended habits.

ERIC Full Rext Provided by ERIC

STUDENT INFORMATION SHEET

PERSONAL HEALTH CARE CHECK SHEET ometimes Most of the time Ranely Do you try to follow a balanced diet every day? Do you drink an adequate amount of water every day? (6-8 glasses) Do you get enough sleep and awaken refreshed and ready for the day's activities? (8 hours minimum) Do you brush your teeth following each meal? Do you read in a well-lighted place? Do you bathe daily? Do you wash your hands before meals? Oo you brush or comb your hair daily? Do you maintain good posture in walking and standing? Do you exercise in the open air every day? Do you warm up before beginning to play stremuous games? Do you ventilate your room when you study or read? Do you have periodic health checkups by your family physician? (yearly) Do you follow your doctor's instructions? Do you have regular dental checkups? (twice a year) Do you have regular eye checkups? (yearly) Co you follow the rule that you should never take medicines which have been prescribed for someone Do you choose clothing with health, as well as appearance, in mind? When you are ill, do you take care to protect Do you practice traffic safety rules? Do you practice home safety? _ - - -

Followup statement by the teacher:

If you had a perfect score, all your answers would be in column one; however, none of us is perfect. Fortunately, nature doesn't sternly demand that we meet such health standards to survive. You know how valuable your health is to you. It's up to you to decide what degree of risk you will take.

Select a student to tabulate the answers on the chalkboard. (Names can be omitted.) From the tabulations, the teacher may stimulate group discussion centering on some of the following topics: (See Discussion Groups, Appendix C, p. 309.)

- Which questions were most frequently answered "sometimes" or "rarely"? Why?
- . What questions interested the class most? Why?
- . Did lack of information cause a low score on any questions?
- What effect did careless health practices have on answers?
- What grade would the class give themselves regarding the hygiene they have practiced?
- Which health practices contribute most to appearance? To physical vitality?

The hospital is perhaps the epitomy of cleanliness in our society since its function demands that all rules of hygiene be followed. The procedures used in the hospital to maintain good health should probably be followed by every human being in order to enhance his chances for a longer and healthier life. However, human relationships understandably involve less than ideal Conditions compared to the localized hospital health problems. Interpersonal activities, air and water pollution, transportation, and sanitation are but a few of the threats to one's personal health.

To encourage the students to practice better personal health habits, arrange a field trip to a local hospital where students can make a comparison between optimum personal hygiene and their own health practices. (See Field Trips, Appendix B, p. 307.) Each student should observe the following health precautions taken in the hospital and decide how he might incorporate them into his everyday life:

- · Regular meal intervals a balanced diet
- · Cleanliness surrounding meal preparation
 - ~ ular sleep intervals

- Aseptic living conditions air, bedding, utensils, corridors
- Daily baths
- Regulated temperatures
- Exercise whenever possible
- · Daily check of appearance
- Medicinal use of drugs under the direction of doctor
- Caution involved in administering medicines
- Sterile environment of operating area

Organize a group discussion following the hospital visit, and have a student record on the chalkboard the related personal health habits a person could follow for each health precaution viewed at the hospital. This experience may help everyone make better decisions regarding personal hygiene. (See Discussion Groups, Appendix C, p. 309.)

Physical fitness is one aspect of personal development. Effort to improve physical fitness should be carried on with full regard for all fitness qualities - moral, mental, emotional, and social. The stress placed on personal fitness is steadily increasing and new innovations for recreation are being made available. Community involvement in recreation and fitness programs certainly tends to give direction for the improvement of health and is a prime factor of motivation in encouraging active physical participation.

An example of a community organization that offers physical and recreational facilities is the local Y.M.C.A. Open to all males over B years old in the community, the "Y" provides an ideal location for maintaining one's physical fitness.

The teacher should contact the physical director of the local "Y" and arrange to visit the facility with the class. (See Field Trips, Appendix B, p. 307.) The visit could be a routine observation of facilities with encouragement to join, or the visit could involve active participation by the students in various physical activities of the day. Ask the physical director to be prepared to suggest physical fitness activities for students at home and to answer related questions by the students concerning fitness programs. Some typical student questions might be:

- * What are the advantages of joining the Y.M.C.A.? Costs?
- . What programs at the "Y" promote physical fitness?

- · What activities can be practiced at home that result in better fitness?
- * What is the value of improved fitness?
- . How can a "working man" better promote his physical fitness?
- · What other recreational facilities are available in the community?
- * How does a person know when he is "fit"?

To encourage the students to actively participate in physical activity, make an inventory of all the recreational facilities available in the community. Students should make a record of this list and refer to it for recreation. Some typical recreational categories might include:

- . City playgrounds
- · Neighborhood centers
- . County parks
- . State parks
- · Private recreational areas (general)
- · Specific recreational areas (golfing, fishing, picnicking,
- . High school and college areas

The better we feel, the more productive we can be. ine detter we teel, the more productive we can be. Inns conclusion seems to imply that our abilities to do a better job are closely aligned with our total personal hygiene. Appearance and personality traits also tend to be valuable factors for securing employment and developing a vocation. Each student should realize the importance of personal hygiene existing in various occupations.

- Suggest that each student interview an employer of his choice for the purpose of investigating the importance of health practices on an employee's affectiveness. (See Outof-School Interviews, Appendix B, p. 305.) Each student should select a different employer to avoid duplication. So a suggested fields of work to investigate might be:
 Textile mills

 - Retail stores
 Transportation services

- Salesmen
- · Service stations
- · Government jobs Restaurants
- Public utilities
- Schools
- · Food producers
- Once the interviewee has been selected, each student should approach the employer with the following questions:

 What effect does physical appearance play in your selection of employees?

 - How does personal health affect your employee's productivity?
 - . What health safeguards do you provide for your employees? What basic health requirements are necessary by your employees?
 - From an employer's viewpoint, how important do you consider personal health practices of your employees?

To effectively impress the students with the importance of To effectively impress the students with the importance of personal health practices in securing and maintaining desirable employment, engage the class in summarizing the results of this questionnaire. Answers to the questions should be tabulated on the chalkboard and evaluated by the class. An outgrowth of this experience should be a direction for students regarding the importance of personal hygiene in their lives.

TEACHING MATERIALS

BOOKS

American Association for Health, Physical Education, and Recreation. Values in epocts. Washington, D.C. The Association. 1963.

American Medical Association. Exercise and fitness. Chicago. The Association, 1964.

itional Education Association. Goals for American recreation. Washington, D.C. The Association. 1968. National Education Association.

Myden, Peter. The overweight ecolety. New York. Cardinal. 1966.

FILMS

Body care and gracing, MGH. 1947, 20 min. sd. b & w. F-NYSDH. Emphasizes that good growing is based on good health habits and personal care of the body's senses.

SECTION VI - NUTRITION

GENERAL TOPIC

What is the relationship between diet and good health?

TEACHING OBJECTIVES

- To develop an understanding of the relationship between proper nutrition and good health
- To provide food purchasing guidelines for the modern consumer
- To recognize the importance of weight control in maintaining good health
- To investigate the physiological effects resulting from improper nutrition

STUDENT UNDERSTANDINGS

- Proper nutrition is important to physical growth and development.
- Learning to purchase foods with high nutritional value is a necessary skill.
- . Nutritious food is available at economy prices.
- Proper weight control contributes significantly to physical and mental well-being.
- Dietary deficiencies often cause abnormal growth and development.
- Quality in regard to weight control is widespread in the limited States.

CONTENT

- . What food nutrients are essential to good health?
- What are major considerations when buying food on a limited budget?

- · What inherent problems does improper weight control present?
- What are some physiological disorders which may result from dietary deficiencies?
- What part does roughage play in good body functioning?
- In planning a daily diet, which meal is the most important? Why?
- What is meant by the basic four food plan? How is it related to good nutrition?

TEACHING METHODOLOGY

Introduce the unit by teaching the lesson outlined on pages 56 and 57 of *Realth & Kutrition Leecon Plama* available through your administrator from the Publications Distribution Unit, State Education Building, Albany, N.Y. 12224. Following this lesson have the students do Worksheet A and B from pages 59 and 60 of the above publication.

Use the lesson plan "Food in the Morning" from pages 71 and 73 of Ecalth & Nutrition Flower. Following this lesson have the students do Worksheet A and B from pages 73 through 76 of the above publication

Prepare a duplicated sheet similar to the sample on the next page which summarizes the requirements for an adequate diet. This will serve as a guide for later student assignments.

After allowing students to analyze the information on this sheet, discuss the concepts of economy buying and stress the fact that the more limited the budget, the more car, must be taken in planning.

SAMPLE DISCUSSION QUESTIONS

- · What are the cheapest sources of protein?
- Compare the price of cabbage per pound with that of trussels sprouts.
- * Is there any difference in food value?

- Compare the price of preparing lamb stew and lamb chops for a family of five. Is there any difference in food value?
- . What are five economy vegetables? Five luxury vegetables?
- . What are five economy meats? Five luxury meats?
- · If meat is a valuable source of iron, may it be deleted from the diet?
- . What is one item which is a must in any food diet?
- What are several items which are budget stretchers? (Example: spaghetti, potatoes, cereals, rice, macaroni.)
- Is there any reason for a cook to collect recipes for eggs, fish, and poultry?

STUDENT INFORMATION SHEET

AN ADEQUATE DIET

- Protein
 - A. Major sources: meat, fowl, fish
 B. Minor sources: milk, cheese, nuts
- Minerals
- A.
- Calcium: milk

 1. For the adult: 8-12 ounces per day

 2. For the child: 16-32 ounces per day

 Iron: fruits, vegetables, meats, whole grain cereals

 hosphorus: milk, eggs, cheese, meats, fruits, vegetables
- Vitamins
- A. Vitamin A: butter, milk, leafy vegetables, cod-liver
 - Vitamin B: fruits, vegetables, whole grain cereais,
 - yeast, milk Vitamin C: fruits and vegetables, particularly

 - vitamin D: egg yolk, butter, cod-liver oil Yitamin D: eggs, liver, milk, meat, yeast
- - Two fruits and three vegetabl:s Whole grain cereal (may be substituted for one fruit or vegetable serving.) В.
- lasses per day

Invite a public health nurse and the dietician from a local high school to discuss the best ways to spend the food dollar. Ask them for relevant pamphlet material for class distribution. Have students set up a group of questions for class discussion before the visit and ask that they deal with the same questions. (See Inschool Speakers, Appendix B, p. 305.)

- . What is the average food allotment for a low-income family in this area?
- . Does this provide for an adequate diet? Why?
- . What mistakes do many low-income families make?
- · How can these mistakes be avoided?
- . Discuss the most common disorders occurring because of inadequate diet.
- · What kinds of food are lacking on the average table in the
- . What foods are especially important for proper growth and
- . What are the recommendations for buying food products on a
- . What suggestions can be made for attractive food preparation?
- · What does balanced diet mean?

Ask students to prepare additional questions relative to their personal nutrition. Summarize the lesson by directing the students to create a week's diet incorporating the suggestions made and adapting them to their private living conditions. Suggest that each student attempt to follow his own suggested diet at home in order to improve the family's nutritional needs.

Frepare sample menus with the students using various cost levels to illustrate how prices may be pared without diminishing nutritional value.

Ling in several copies of the weekend ad sections of area newspaper. Set up two or three sections for use on the overhead projector, and illustrate the values of comparison shooping.

TEACHER INFORMATION SHEET

Medium Priced	Low Cost
irapefruit lacon and eggs repared cereal iream loast uutter lelly loffee	Stewed prunes Poached egg Oatmeal Whole milk Toast Margarine Apple butter Coffee
FON	CHECON
<u> Medium Priced</u>	Low Cost
ream of tomato soup arge pineapple slice ottage cheese hole wheat bread tter wooolate cake	Baked beans Cole slaw Whole wheat bread Margarine Baked apple Milk
DI	NNER
Medium Priced	Low Cost
range juice wast beef waked potatoes wittered cauliflower	Tomato juice Meat pie Potatoes Onions
ettuce, tomato, cucumber salad herry pie dolls, butter lea or coffee	Cabbage and raw carrot Fruit tapicca Bread, margarine Tea or coffee

* is it worthwhile to shop for "specials" in grocery stores?

. Check out several items in two or three stores, and cite the

 Why does a store sell an item on which they are obviously losing money?

BREAKFAST

- Ask specific students to develop a family shopping list from the newspaper.
- Do two stones in the same chain necessarily have the same prices?
- Does the neighborhood often determine the type and price of merchandise carried?

Discuss the protection given by the Federal Food, Drug, and Cosmetic Act which provides standards of identity and quality. Bring several types of canned and packaged foods to class and check the labeling.

SAMPLE EXERCISES

check differences.

- . Two cans same size, one weighing 15 oz., one weighing 16 oz.
- Check such labels as: coloring added, preservative tideo, water added.
- Water added.Contrast labels of pineapple drink and pineapple juice;
- Check differences in price in white meat tuna; whole white meat tuna, chunk; light meat tuna; whole and light meat tuna, chunk.

Assign a group .1 students to write for several copies of the pamphlets listed below so that they may be placed in file folders, for bulletin board displays, for individual study, etc.

Feychology of dicting. Dannon Milk Profucts, 22-11 39th Ave., Long Island City, N.Y. 11101.

Feed and your weight (G-74). Nutrition, up to date, up to you (G-5-1). U.S. Department of Agriculture, Washington, D.C. 20250.

Know eat and reduce. Ance is dry menu diet. Good looking ocching. Know ealal Look. Delicious dishes for disters. Know Gelstin, Inc., Johnstown, K.Y. 12195.

Coemeight or widerweight. Equitable Life Insurance Society. 350 Madison Ave., New York, N.Y. 10019.

Congratulations, calcris counters. Sugar Information Ass'n. 52 Wall St., New York, N.Y. 10005.

SAYPLE QUESTIONS

price variations.

Eat your way to beauty. Lakeland, Fla. 18801. Florida Citrus Commission.

A read to weight control. R-T-W-C Booklet. Evansville, Ind. 14412.

Food can be fun. Deronsheir Co. West New York, N.Y. 17093.

Discuss the factors involved in weight control and the effects of being overweight or underweight on physical and mental well-being. Suggest that students do a pictorial essay (see Use of Still Prints and Slides, Appendix A, p. 303) which depicts the problems of both the overweight and the underweight. Invite an area physician into class to discuss the interrelated factors of weight control; i.e., age, body type, metabulism, exercise, rest, calorie intake, etc. (See Inschool Speakers, Appendix B, p. 305.) calorie intake, etc. Ask also that he discuss a prepared list of relevant questions, such as:

- · What is the relationship between weight and length of life?
- · What are the disadvantages and dangers of being overweight? Of being underweight?
- . What foods are considered essential even while dieting?
- What guidelines can an overweight person follow for weight control? An underweight person?
- Considering area factors, how can a family improve daily dietary requirements to better health?
- . Cite some of the medical problems related to obesity.
- . How does one determine proper weight?
- · Can failure to gain weight denote a medical problem?
- What cormon digestive disorders affect young people? Are there some which can be prevented by proper nutrition?

Obtain the film, Foolin and Natabition, (see p. 99) which depicts the use of proper food nutrients in the body and illustrates the results of diet deficiencies. (See Use of Cornercial Films, Appendix A, p. 301.) Use as a culminating experience to classwork or substitute of the contraction of the c on rutrition.

Prior to viewing the film, direct the students to observe the state observe the state observes to be students.

- . What various food nutrients are essential to maintaining good health?
- What deficiencies occur when proper food nutri∈ Tacking in the diet?
- How can a person be certain his diet is balance.
- · What effect Joes a dietary deficiency have on the physical and mental well-being of an individual?

Divide the class into three interest groups, each assigned to are one particular meal. (See Small Group Projects, Appendix C, prepare one particular meal. prepare one particular meal. (See Small Group Projects, Appendix C p. 309.) Specify that all meals will be judged for taste, balance, nutritional value, and attractiveness. The leacher may serve as judge. Suggest that each group use the Facte About First pamphlet (see Teaching Materials) for guidance in determining attitudes about nutrition and food requirements. Assign different days for each meal, and discuss the relationship of the prepared find to good health.

SAMPLE DISCUSSION QUESTIONS

- Is this meal balanced?
- . What food nutrients are present in the weal? What are their benefits?
- Why is proper nutrition important for good health?
- What effect does method of preparation have on the nutritive value of foods?

Encourage the students to note that male participation in food Encourage the stopents to note that make participation in food preparation is commonplace and that most successful chais are nen. Also, knowing the respective value of foods and being able th properly prepare meals certainly helps in family living. Any this in mind, invite several area chefs representing different variableal areas (i.e., restairants, hotels, afrilnes, hospitals, etc.) to visit the class and discuss the various aspects of entiry to his accoupation. (See Irschool Speakers, Appendix B, p. 3) Ask that they follow a prepared outlies similar to that or the following prepared outlies similar to that or the second case. that they follow a prepared outline similar to that or the most page.

In addition ask the students to prepare lists of reliant questions to be presented to the speakers, such as the fell in a

- . What is a short order cook? A salad chef?
- What kind of salary can a beginning cook expect?
- Where can a student begin training to become a risk.

 What are the chances for advancement for a person entering the occupation of cook?

SAMPLE OUTLINE

VOCATION: CHEF

- A. Opportunities
- 1. In professional employment
 - 2. In public service
 - In self-employment
- B. Preparation
 - 1. Schools 2. On-the-job training
- C 0----
 - Requirements
 L. Personality
 - Personality
 Skfll
 - 3. Talent

Utilize the services of professional weight watching organizations. Ascertain whether an inschool unit might be established as an extracurricular activity. Reproduce articles published in the Weight Watchero magazine for inclass discussion.

Assign a committee to write for copies of free materials for bulletin board displays and for inclusion in file folders.

SAMPLE SOURCES

- Apples: For a series of beautiful posters and colorful booklets, write to: National Apple Institute, Suite 410, 2000 P St., N.W., Washington, D.C. 20036.
- Avocados: Another great series of posters and booklets are offered here. Write to: Calavo Growers of America, Box 3486, Terminal Annex, Los Angeles, Calif. 90054.
- Cheese: The ABC's of Cheese and the World of Cheese are two
 excellent booklets by a leader in this field. Write to:
 Kraft Foods, Educational Department, 500 Pershing Ct.,
 Chicago, 111. 50690.
- Chocolate: The Story of Chocolate is a colorful 32-page free booklet on cocoa growing and the making of chocolate. Write to: The Chocolate Manufacturers Association of the ., 1812 K St., Suite 401, Washington, D.C. 20006. For

The Story of Chocolate and Cocoa, write to: Hershey Chocolate Corporation, Educational Division, 13 East Chocolate Ave., Hershey, Pa. 17033. For The History of Cocoa and Chocolate, write to: The Nestle Co., 100 Bloomingdale Road, White Plains, N.Y. 10605.

- Citrus Fruits: Golden Fruits is an informative booklet explaining all about various types of citrus fruits. Write to Sunkist Growers, Box 2706, Terminal Annex, Los Angeles, Calif. 90054.
- Coffee: The Story of Juan Valdes is a colorful, informative presentation which explains coffee growing. Write to: National Coffee Federation of Columbia, 140 East St., New York, N.Y. 10022. There's a Story in Your Cup of Coffee, The Story of Coffee Fron Seed to Cup, and other booklets are available by writing to: Pan-American Coffee Bureau, 120 Wall St., New York, N.Y. 10005.
- Honey: Story of Honey Production gives you the inside story on how bees make honey and live. Write to: Dadant and Sons, Inc., Hamilton, Ill. 62341.
- Peanuts: Feter Pan Tells all About Feanuts covers the peanut from growth to making peanut butter. Write to: Peter Pan, Public Relations Division, Derby Foods, Inc., 3327 West 48th Place, Chicago, 111. 60632.
- Raisins: Ask for Raisinland U.S.A. Write to: California Raisin Advisory Board, 2240 North Angus, Fresno, Calif. 93703.
- Salt: For a colorful 28-page booklet, write to Morton International, Inc., 110 North Wacker Drive, Chicago, 111. 60606.
- Spices: The History of Spices takes you all the way back to 50,000 B.C. Write to: American Spice Trade Association, Information Bureau, Empire State Building, New York, N.Y. 10001.
- Sugar: For a copy of that Sugar Is and other interesting materials, write to: Sugar Information Association, 52 Nall St., New York, N.Y. 10005; for a complete Sugar Information Aft, write to: Hawaiian Sugar Planters Association, Alexander and Baldwin Building, Box 2450, Honolulu, Haraii 96804; Zen Honderful Things About Come Sugar is available from: American Sugar Company, 120 Nall St., New York, N.Y. 10005.
- Tea: The Stary of Tea gives you the historical background of tea growing and drinking. Write to: Tea Council of the U.S.A., Inc., 717 Fifth Ave., New York, N.Y. 10022.

TEACHING MATERIALS

BOOKS

Burton, Benjamin T. The Heins handbook of nutrition. New York. McGraw-Hill. 1964.

Carson, Cerald. One for a man, two for a horse. New York. Boubleday. 1961.

Carson, Rachel. Silent spring. Greenwich, Conn. Fawcett. 1964.

Sinacore, John S. Realth - a quality of life. New York. Macmillan. 1968.

Stare, Frederick J. Eating for good health. New York. Doubleday.

PAMPHLETS

Cereal Institute, Inc., 135 South La Salle St., Chicago, Ill. 60603.

Better breakfast activities.

This 15-page booklet contains a number of projects useful in developing the concept of the importance of a good breakfast.

Director, Department of Foods and Nutrition. American Medical Association, Circulation and Records. Department 535. N. Dearborn St., Chicago, Ill. 60610.

Let's talk alcut food.
This book presents information about nutrition and discusses the Communication of the number of the professional states.

the importance of the various nutrients. There is additional information about food fads and fallacies.

H. J. Keinz Co., Pittsburgh, Penn.

racte about food.

This 23-page pamphlet contains tables of the values of many foods and describes the role of the various nutrients in developing sound dietary habits.

National Dairy Council, Chicago, Ill. 60606. By Albert Filtz,

Ph. D.

How your body uses food.

This 26-page booklet explains the process of digestion, the planning ideas as well as other information for people concerned with the nutrition needs of a family. National Dairy Council, Chicago, 111. Nutrition handbook for family commeling.
This 30-page booklet contains charts, graphs, and meal planning ideas as well as other information for people concerned with the nutrition needs of a family.

Publications Distribution Unit, State Education Building, Albany, N.Y. 12224. Bealth and nutrition lessons plans.

Facts about figures. NYSDH. 13 1/2 min. sd. color. F-NYSDH.
Depicts one segment of the obesity problem, that of the person
who gains weight unnoticeably over a period of years. Its primary
message is that without resorting to severe diets or food fads a person can remove added weight.

Foods and nutrition. EBS. 1940. 11 min. sd. b & w. F-NYSDH.
Discusses the utilization of the various food nutrients in the body, and illustrates the results of dietary deficiencies.

Bone management: buging food. YAF. 11 min. sd. b & w. F-NYSDH. Emphasizes the importance of preparing a grocery list and the dangers of "impulse buying."

Menu planning. CORF. 1952. 10 min. sd. b & w. F-NYSDH.
Shows the importance of planning menus which meet the requirements
of good health, satisfy individual tastes, maintain household
budgets, and keep preparation time within practical limits.

Wkirition: sense and nonsense. CU. 22 min. sd. color. F-NYSD4. Urges the consumer to be intelligently skeptical about nutrition information circulated through popular channels.

Weight reduction through diet. SSF. 10 min. sd. color. F-NYSDH. Shows that intelligent dieting under medical guidance will bring effective results, and illustrates that weight can be lost steadily with satisfying meals.

SECTION VII - MENTAL HEALTH

GENERAL TOPIC

What factors in today's world affect our mental health?

T'ACHING OBJECTIVES

- To provide guidelines for developing positive mental health
- To explore social and environmental influences on mental health
- . To foster understanding of the concept of mental illness

STUDENT UNDERSTANDINGS

- Positive mental health depends upon proper adjustment to everyday problems.
- A person's self-concept reflects his ability to satisfy his psychological needs.
- Everyone may experience a low level of mental health occasionally when a problem cannot be resolved immediately.
- Good mental health is necessary for responsible behavior while irresponsibility is associated with mental illness.
- \bullet A person should be concerned about the mental well-being of others.
- The community which provides care and services for the mentally ill benefits by helping the disturbed individual to return to the community quickly as a productive citizen.
- A person who has found a suitable balance tetween himself, his needs, and his environment is considered to have good mental health.

CONTENT

. What factors are important to positive mental health?

- What mental devices do we use to cope with the pressures of modern day living?
- . How do we recognize various states of mental health?
- · Where can one go to receive help in matters of mental health?

TEACHING METHODOLOGY

Discuss the factors which influence people today and which contribute to positive mental health. Help the students to recognize the built-in pressures of modern urban living and their resulting influences on our personalities. Suggest that a group develop a sound movie of the activities taking place at a busy street corner during a rush hour. (See Use of Student-Developed Films, Appendix A, p. 302.) Set up time for this group to make a class presentation for group discussion.

SAMPLE DISCUSSION QUESTIONS

- . What do the facial expressions tell us?
- . How does the traffic pattern contribute to anxiety?
- . Do reactions of different age groups differ? Why?
- Do reactions of different people differ? (Example: the shopper, the worker, the businessman.)
- Does the attitude of the policeman on duty elicit different responses?
- · Describe the mannerisms of various pedestrians and drivers.
- List the noises that surround people.
- . What pressures does time place upon people?

Distribute the following information sheet to the students either to initiate the unit on Mental Health or to prepare for a field trip to a mental hospital or institution.

STUDENT LAFORMATION SHEET

DID YOU KNOW?

- About 10 percent of public school students are afflicted with emotional distrubances.
- At least a quarter of a million public school students are treated at mental health clinics each year.
- 27,000 Americans between 15 and 24 are admitted to mental hospitals each year.
- The number of Americans between 15 and 24 in mental hospitals is increasing by about 70 percent each decade.
- A quarter to a half of patients who consult doctors have complaints in part due to emotional disturbances.

Ask several students to tape the commercials heard on TV during a prime time hour. List the number which appears and categorize the emotions to which they are designed to appeal (examples: vanity, lust, desire, and fear). Discuss the effects of such emotional play upon the mental health of many viewers.

Analyze each taped commercial by answering the following questions about it:

- Does this commercial tend to make you feel content with your life as it is now? Why?
- Does this commercial tend to make you feel that you need something you don't already have? Why?
- * Is this commercial pleasant to listen to? Why?
- * What overall feeling does this commercial give to you? Why?
- Do you think this commercial contributes positively to your mental health? Why?

Arrange for a breakdown of the class into discussion groups (see Discussion Groups, Appendix C, p. 309), and assign questions to each group for research and aralysis. Stress that students are to categorize the factors which contribute to maladjustment. Suggested topics for discussion are:

- How do transportation problems contribute to maladjustments?
- . How do recreational facilities contribute to mental health?
- Is there a relationship between a rise in living costs and one's mental health? How?
- Do rises in the cost of living contribute to mental health problems? Explain.
- . How do behavior problems lead an individual to break the law?
- Why do we have approximately 70 percent repeaters in our penal institutions?
- How does living in a community with a high crime rate affect a person's mental health?
- · How does job security contribute to positive mental health?

To effect a comparison for your students of the types of stress under which people live, arrange a field trip to a small nearby village or farm community. (See Field Trips, Appendix B, p. 307.) Have students make a sound movie of the activities taking place in this community. Ask students to identify the stresses of rural life and compare them with the stresses of city life. List the different stresses on the chalkboard, and point out that it is the responsibility of the individual to solve these problems irrespective of locale. Suggest that the best way to solve a problem is to face up to it. This helps develop emotional maturity.

New York State has several State mental hospitals that provide mental health care for its citizens. Since the care and treatment afforded the mentally ill at these centers is considered a vital factor when rehabilitating patients with problems ranging from "mildly disturbed" to "no contact with reality," most institutions welcome the opportunity to explain their programs to health classes. Discuss the statistics provided in the Student Information Sheet at the beginning of this Methodology section.

Before arranging a visit to a State or county hospital, it would be wise to set aside class time for a general study of mental institutions and an overview of services provided. Make specific arrangements for a field trip to a nearby hospital (see Field Trips, Appendix B, p. 307), and appoint student committees to record information by any means permissible. Set up questions for all of the students to try to answer from their own observations.

What types of mental illness are present in the hospital?

 How do hospital authorities decide who is to be admitted as a pattent?

.

- . What treatments are used in rehabilitating the mentally ill?
- What is the duration of the various types of mental illness?
- During mental illness, do some patients appear normal at any time?
- · When a patient leaves the hospital, is he considered "cured"?
- What are the primary causes of mental illness?
- . What is the function of the outpatient psychiatric clinic?

Spend some class time developing basic guidelines one should follow when promoting positive mental health. Discuss:

- How does one recognize the signs of good mental health?
- What are some samples from your own experience of each of the following emotional needs: recognition, love, independence, and responsibility?
- . Is there any value in talking out problems?
- Does an active life help one to enhance his mental wellbeing?
- How can one develop a positive mental outlook?

In an effort to promote positive thinking concerning mental health and to encourage the students to practice ways to lead a more enjoyable life, organize discussion groups (4-6 students) to discuss informally a variety of suggestions for equanimity. (See Discussion Groups, Appendix C, p. 309.) Suggest that they try to relate the statements to their own personal lives. Request that they ask themselves how they can practice this rule and influence others to understand its relationship to a happier life.

SUGGESTED DISCUSSION QUESTIONS

 Is it important to strike a balance of work, play, love, and worship in the daily cycle of one's activities? (Why is it important for each person to balance his activities to avoid boredom and cultivate interests?)

- Should one have faith in something beyond one's self? (Call
 it faith in God, in humanity, in decency, or anything else.
 From faith often springs courage.)
- How can one avoid taking his troubles and his negative feeling out on other people? (This type of reaction often increases bad feelings and unhappiness. Look for rewarding outlets for your frustrations. Read the scene from I Remember Maria where Mama scrubs a floor to relieve tension.)
- Does being able to lead one's own life lead to better mental health? Why? (Even though every individual depends on other people for certain aspects of his survival, the ultimate decision for his actions is his own.)

Be available to supervise the discussion groups and to add personal anecdotes to help the students with ideas. The outcome of these discussions should provide some guidelines for happier living.

Since each person is inherently unique, his adjustments to various problems most certainly will be a result of his individual personality influenced by environment. Assuming this statement to be accurate, each person must find his own positive means of dealing with everyday pressures of living.

Suggest that the students role play situations, such as the following, involving decision or adjustment. Since there are many acceptable reactions to various problems, the class should observe the autors and decide whether the adjustments made are related to positive mental health. Emphasize that even simple decisionmaking can present problems and that sound rational thought is necessary for good judgment. The way a man solves problems often contributes to his mental well-being and the well-being of others.

SAMPLE SITUATIONS

- You have purchased two dollars worth of gasoline at a service station and given the attendent a ten dollar bill. He returns with three dollars change and argues that all you gave him was a five dollar bill. Angrily, he orders you to leave.
- You are approached by a door-to-door salesman attempting to sell you an obviously worthless item. You tell him politely that you are disinterested, but he refuses to take "no" for
- You are informed by your parent or spouse that you may not attend these classes any longer because you should be searching for a job. The parent or spouse refuses to understand your arguments for attending this school.

 You are driving in a 40 m.p.h. traffic zone and are stopped by the police who inform you that you were doing 50-55 m.p.h. This could result in arrest, fire, and possible loss of your driver's license.

One of the newest types of mental health care and treatment facilities is the comprehensive community mental health center.

Its basic function is to provide consultive and preventive services, early diagnosis and treatment on both an inpatient and outpatient basis, and programs for the emotionally disturbed. Most cities have some of these facilities, and it is hoped additional services will be added in the future.

Check on the facilities now available in the area and appoint a small committee of students to write or call these centers to arrange for a class visit. (See Field Trips, Appendix B, p. 307.) Encourage students to observe the facilities and treatments available and to be prepared to ask questions so that they can better understand how the average citizen might gain some help. Questions the students may want to ask are:

- Who is eligible to seek aid?
- * At what point might any individual seek help?
- . What kinds of treatment are used?
- . What function can general conversation and encouragement play in helping people?
- How does the outpatient clinic operate?
- What 's the cost of such treatment?
- What guidelines does the center offer for determining which people need help?
- · Are community volunteers encouraged to implement the program?
- What other facilities are available in this community?

in the followup discussion, aid the students in outlining the types of services available in a given area.

Invite a parel of professional personnel from local rental health clinics to discuss the problems which confront different age groups. Ask that they cover a basic outline developed through student discussion groups. Duplicate the student-made outline so that students may take notes during the discussion for later

SAMPLE STUDENT OUTLINE

PROBLEMS FACING DIFFERENT AGE GROUPS

- I. Problems of the young
 - ()Iness
 - Self
 - Parent
 - **Economic Distress**
 - . Bad housing
 - Lack of education
 - C. Miscellaneous
 - Drugs (includes alcohol)
 Insanity
 Boy-girl relationships
- 11. Problems of the middle aged
 - A. Increasing responsibilities
 - Growing children 2. Growing expenses
 - Fears
 - 1. Age 2. Death
 - 3. Illness
- III. Problems of the aged
 - A. Mental deterioration
 - Physical problems 2. Lack of feeling of being needed
 - B. Physical deterioration
 - C. Effects on family group

As a concluding activity to the study of mental health, have students select a panel of about a dozen persons they consider to have excellent mental health. The parel can include teachers, community leaders, students, parents, and others. Have counselors, community leaders, students, parents, and others. Have the students select a committee to contact each of the persons on the parel chosen to ask them to take the Mental Health Inventory so the students can find out how the average person with excellent mental health scores on the Inventory. Caution the class to select a committee of students who have diplomacy and charm to contact the

panel members. This will help insure the full cooperation of all panel members chosen.

Duplicate copies of the Mental Health Inventory for the committee. Preface the inventory with the following introduction attached to it.

SAMPLE INTRODUCTION FOR SURVEY

Albany tearning Laboratory Center 612 Clinton Avenue Albany, New York 12224 September 24, 19

Mr. William Barton 228 Third Street Albany, New York 12206

Dear Mr. Barton:

You have been selected by the students of the Albany Learning Laboratory Centur as a person with excellent mental health. We are attempting to gain some insight concerning the mental outlook of a group of a dozen persons in our community selected on the basis of their excellent personality. Please help by giving us 3 minutes of your time, right now, by checking "yes" or "no" to the 1B questions on the following inventory sheet. Please give us your honest answers. Don't put your name or any other marks, except the checkmarks, on the inventory sheet. When you have finished, fold it up and put it in the sealed ballot box held by the student with you now. The box will not be opened until all of the 12 people chosen by us have deposited their completed inventories. Thus, your responses to the questions will remain anonymous.

Thank you for your help.

Sincerely yours,

Joseph Green George Bennet Finne Quigley Members of the Survey Corrittee

STUDENT INFORMATION SHEE	STUDENT	INFORMAT:	ION	SHEE
--------------------------	---------	-----------	-----	------

	MENTAL HEALTH INVENTORY		
		Yes	No
Part 1 - Men	tal Health		
1.	An I free from fear of failure in the things I do?		
2.			
3.			
4.			
5.			_
6.			
7.	Am I free from worrying about what others think of me?		
8.	Do 1 "blow my cool" over unimportant matters?		_
Part II - So	cial Relations		
1.	Do I get angry when people criticize me?		
2.	Do I take part in sports?		
3.	Do I try to be tactful in the dealing with others?		-
4.	Do I have some close friends of my own sex?		-
5.	Do I have good friends of the opposite sex?	_	
6.	Do I listen when others are speaking?		
7.	Do I attend dances and other social affairs in the community?		1111
8.	Am I "in the groove" appearance-wise?		-
ğ.	In general, do I get along with others?		
10.	Do I get along well with my parents?		_

Have the committee construct a sealed box or can in which to deposit the citizen surveys. Instruct the committeemen to provide pencils for their panel members, and to allow the panel members to complete their inventories in privacy. However, the committeeman should wait while the inventory is completed and deposited in the sealed box so that he does not have to make a second trip back to contact the panel member.

Using the responses of the panel of 12, have the students tabulate norms for each item (the number "yes," number "no"), the number of "yes" answers and the number of "ro" answers on Part I - Kental Health and on Part II - Social Relations, separately, and the number of "yes" answers and the number of "no" answers on both parts together.

Ditto copies of the inventory, and have the students fill them out. Admonish them to give honest answers in order to get valid results. Allow them to fill the inventory out in privacy and deposit it folded into the sealed box. When all students have deposited their completed inventories into the box, tabulate the results for the class in the same manner described above for the panel tabulation.

Put a copy of the inventory, the norms of the panel of citizens, and the norms of the class on the chalkboard or on a transparency for the overhead projector. Discuss each item with the class and try to account for differences between the norms of the class and the norms of the panel. Students will probably note that even the panel of well-adjusted individuals had a number of "no" answers. Point out to students that everyone feels inadequate in some respects and that this is natural.

Teachers who have excellent rapport with their students may ask their students to fill out an inventory and discuss the results privately with them. Much insight into a student's mental health can be gained by an analysis of his answers to these questions, but not all teachers will be able to Persuade their stidents to bare their innermost feelings to them.

Students may wish to establish norms for other groups on the Mental Health Inventory by conducting a survey in the same manner as described above for the panel of citizens. Students may enjoy comparing norms derived from random samples of such groups as teachers, mothers, fathers, girls, boys, etc. The possible groups which can be compared are numerous.

TEACHING MATERIALS

BOOKS

Beers, Clifford. A mind that found iteelf. Garden City. Double-day. 1948.

Scole, Leo, Langer, Thomas, Michael, Stanley, Oherr, Marvin, & Rennie, Thomas. Hental health in the metropolis: the midtown Machattan study. New York. McGraw-Hill. 1962.

Streeker, E. A. & Appel, K. A. Discovering ourselvee. New York. Macmillan. 1962.

PAMPHLETS

National Association for Mental Health, 10 Columbus Circle, New York, N.Y. 10019.

Mental health is: I - 2 - 3.

Public Affairs Pamphlets, 381 Park Ave., S, New York, N.Y. 10016.

Mental health is a family affair. 1949. Public Affairs Pamphlet
No. 155.

Tensions - and how to master them. 1959. Public Affairs Pamphlet No. 305.

Toward mental health. 1960. Public Affairs Pamphlet No. 120. When mental illness strikes your family. 1951. Public Affairs Pamphlet No. 172.

Your community and mental health. 1964. Public Affairs Pamphlet No. 263.

FILMS

Bitter velcome. MHFB. 1960, 36 min. sd. b & w. f-NYSDH. Points out the need for better understanding and acceptance of the mentally rehabilitated.

Mr. Finley's feelings. ML1. 10 min. sd. color. F-NYSOH. Stimulates ideas about ways of meeting stress and handling daily relationships with people.

Who cares atout varie. SFF, 1964. 10 min. sd. b & w. F-NYSDH. Demonstrates the importance of adult behavior in helping a youngster grow to maturity.

SECTION VIII - SAFETY AGAINST ACCIDENTS

GENERAL TOPIC

TEACHING OBJECTIVES

- To investigate the Nation's most important environmental health problem—accidents
- · To promote safety against accidents
- . To explain basic first aid procedures

STUDENT UNDERSTANDINGS

- Accidents are the leading cause of death in the first half of one's life span.
- . The home contains many more hazards than we generally realize.
- Promoting safety is related to the cultivation of mental health and to adjustment to the environment.
- * Knowledge of first aid procedures may help save a life.

CONTENT

- Why are accidents our most important environmental health problem?
- What environmental conditions encourage accidents?
- · What characteristics are necessary for promoting safety?
- What first aid knowledge should everyone possess?

TEACHING METHODOLOGY

Note: The dramatic decline in the death rate due to infectious disease has left accidents the number one cause of death in this country. The death rate due to accidents has actually gone down for some age groups; however, compared to other problems, we have not

made significant progress in this field. It can be said that accidents are the leading cause of death in the age group 1 to 37, and that in the age group 1 to 14, accidents claim more lives than the next five leading causes of death combined. In the 15 to 24 age group, accidents are responsible for more lives lost than all other causes combined, with the automobile accident as the predominant cause of death.

Write or call the local Chamber of Commerce regarding resource material and speakers on accidents and accident prevention. If your referral is to an agency or private enterprise, request that they send a speaker to your class to discuss the role of accidents in our lives. Many governmental agencies and insurance companies employ safety specialists primarily for promoting better safety in the community. The speaker should be briefed in advance concerning the nature of the class and provided with an outline of the material he is expected to cover. (See Inschool Speakers, Appendix B, p. 305.) The following can be included in an outline of such a talk.

- . Scope of the accident problem
- · Causes of accidents-varying types
- * Methods of preventing-mental and physical
- · Safety directions in the future

Student participation in developing the outline is desirable. It is also advisable to help the students prepare some questions to ask of the speaker at the conclusion of his presentation. Questions similar to the following might be used:

- How does the human factor make its contribution to the accident problem?
- What are the characteristics of the "accident-prone" individual?
- * Where do most accidents occur? To what age group? Why?
- What are some individual and group rules to follow for the prevention of accidents?

- · What plans are being developed to promote better safety in
- Ask the speaker to describe as sense or nonsense the following state ents and give his reasons why.
 Safety should come first.

 - Accidents are necessary.
 The safest place is home.
 Accidents are an insignificant cause of death and injury among the young adult population.

The attempts to develop accident prevention programs by modifying behavior, though helpful, are not as rapid as effecting environmental changes. Conditions in the environment can be changed with relative ease; changing human behavior, however, does not occur as easily. Examine with the students the type of person involved in most accidents and investigate some environmental conditions which may surround his accidents. The teacher should conditions which may surround his accidents. The teacher should suggest some characteristics and habits of the "accident-prone" individual for class discussion. (See Discussion Group, Appendix C, p. 309.) Some follow:

CHARACTERISTICS

Under 25 or

over 65

INFORMATION

Age 15-24, traffic deaths equal 6 1/2 times the next leading cause of death. The elderly and young are more prome to home accidents than other age groups.

In industry the

big one.

greatest number of

A person who has had

many little accidents will probably have a

accidents cluster around a compara-tively few people.

STUDENT RESPONSE

Variables of immaturity, temperament, inexperience, and poor judgment in young adults; slow reaction time and reduced sensory perception for the elderly; inquisitive-ness, lack of knowledge, carelessness for young children.

person who has already had an accident is most

It appears that a likely to have another.

CHARACTERISTICS

Poor personal or social adjustment

People with poor personal and social

adjustment records usually have lessened restraint and therefore have more accidents. Errors in meeting responsibilities usually result in errors in other areas of living.

Fatigued

The accident rate among children is highest at the end of the day; with young adults, it's late in the evening; and in industry, it's at the end of a work period.

Research indicates

stress.

more accidents occur

Handicapped persons have built-in

Physical impairment reduces sensory perception. Many

industries employ health consultants to help prevent accidents.

restrictions.

when people are under

Under emotional stress

Under influence of drugs

Physically handicapped

INFORMATION STUDENT RESPONSE

Healthy lines of communication with people tend to give one insight into the effects of their actions.

Accidents occur when alertness and efficiency are slowed by fatigue.

Emotions may cause a person to be careless and lose perspective or control.

Sedative or stimulant May bring in symptoms of fatigue, disturnormal operation of bance of vision and

the nervous system, and balance, and over-the body's senses may confidence. react adversely.

Illness ray increase the chance of accidents. Physical defects may increase the likelihood of accidents.

Accident prone

To investigate some actual environmental conditions which may prevail in home accidents, suggest that each student survey his own home for possible dangers. (See Survey Assignments, Appendix C, p. 308.) The following inventory may be reproduced and used by the students to evaluate their home environment; some of the more than four million annual home accidents could be prevented by taking precautions.

STUDENT INFORMATION SHEET

- 1		_	
l	HOME SAFETY INVENTORY		
ľ		<u>Yes</u>	No
	 Are adequate lighting and handrails provided for stairways? 		
13	 Are objects stored on stairs or near common pathways? 		<u> </u>
3	3. Does snow or ice accumulate on steps and porches in winter?	_	-
14	Are scatter rugs skidproof?		
:	Are floors slippery or loose anywhere in the home?		1
ľ	. Are old electric cords to appliances in safe condition:		-1
7	. Is electric power amperage considered safe for the		-
1,	amount of its use? (minimum 100 amps, service) 3. Are fireplaces screened?		/
	Are cleaning fluids used indoors?		
			I
1	of children?		
!!			
12	Are all drugs, medicines, and poisons locked in a cabinet?		_
13			
	 Are handholds provided in bathtub area? 		1
	 Does anyone smoke in bed? 		
16	 Are automobiles ever allowed to run with the garage doors closed? 		-
L	_		

Suggest that the students record their answers and discuss them with their parents for elimination of hazards. Each question in the survey should again be considered by the class in discussion for insight into the reasons for such safeguards.

The teacher should act as a resource person and not involve himself in the discussion unless necessary. The following questions may be asked of the class after they have received their survey form:

- * Why should we concern ourselves with home safety?
- . What possible injuries might occur around the household?

• from your investigation, what home repairs will you make?

Read the following paragraphs to students for discussion:

Every year many thousands of workers are killed in accidents, several hundred thousand are permeently injured, and over two million workers receive disabiling injuries. The figures indicate that many workers are not receiving enough training for job safety.

Every young worker should develop an attitude of safety consciousness at the very leginning of his employment. This attitude is developed by knowledge and understanding of safety factors and the causes of accidente, the hazard points on machines and totle, the types and the use of protective devices, and the costs of accidente.

As a followup to the discussion, arrange to visit a local factory and tour the facilities during working hours. (See Field Trips, Appendix B, p. 307.) The purpose of the field trip would be to investigate the safety precautions observed by the employee; in a working environment. Caution the students to observe as many safe or unsaie practices as they can. Suggest they attempt to answer the following questions concerning job safety during the visit by observation and by asking appropriate questions at the plant.

- · What types of accidents have occurred?
- · Why did the accidents happen?
- · How could these accidents have been prevented?
- What are the New York State regulations for guarding machinery?
- Does the plant layout encourage accidents?
- Do poor housekeeping practices in the factory lend themselves to accidents?
- What personal protective devices are used for safety?
- How important is knowledge of and proper use of tools for safety?
- What fire prevention safeguards are in effect?
- Who is generally considered responsible for accidents in this factory?
- What program of workmen's compensation liability is in effect for the workers?

Read to the students the following paragraph for discussion:

The accident picture in this country is so grim that we tend to blot it out of our minds, reflaing to acknowledge it. We often react by saying that the topic of accidents is foring—until we are somehow involved in one. Then, often too late, we want to know what caused the accident and how it could have been prevented.

To supplement the discussion, obtain the films, Accidents Fon't Just Happen and Emergency 77, from the New York State Department of Health and show them in this same sequence. (See Use of Commercial Films, Appendix A, p. 301.)

Accidents Don't Just Happen emphasizes the need for learning more about the causes of accidents. Energency 77 reinforces the lesson by showing actual case studies of emergencies. The resson by snowing actual case studies or emergencies. The concomitant responsibilities of individuals, families, and communities are also stressed for prevention and care during emergencies. Prior to viewing the films, suggest that the students develop some questions which they have concerning accidents and emergencies. Ask them to find answers to them during the films. Some sample questions to discuss following the films might be:

- From Accidents Con't Just Happen

 - What are the primary causes of accidents?
 How and where should efforts to promote safety begin?
 What are some simple rules for safety?

 - · Does lack of understanding contribute to accidents?

following experience:

- From Emergency 77
 Does seeing a serious accident have any effect on improving personal safety habits?
 • What agencies react to an emergency situation?
 - · Now can one be better prepared for a possible emergency?

To motivate the students toward an understanding of what they might do in a critical accident situation, present to them the

You're throwing the basefull bank and forth with your younger brother on the elicualk. Suddenly be further your throw, and the ball rolls into the street. To quickly darts after it into the path of an entering our. The ejecting can council prestilly step and collides with your brother. The is movemine, bleeding from the mouth, and appears to have broken his legs. Everyone congregates, but no one score to have what to do. What would you do?

The teacher should ask the class their reactions and record all ers on the chalkboard. To help decide what procedure is correct, show the film First Aid Now which depicts in a realistic

manner the steps to follow regarding an accident victim. (See Use of Commercial Films, Appendix A, p. 301.)

Following the film, the class should attempt to evaluate their original ideas in view of the method portrayed in the film.

First aid is defined as the immediate and temporary care given the victim of an accident or sudden illness until the services of a physician can be obtained. To expose the students to basic first physician can be obtained. To expose the students to basic first and knowledge and procedures, contact the local unit of the American Red Cross and request that a field representative visit your class. (See Inschool Speakers, Appendix B, p. 305.) Ask that the experimental model, Resusiannie, accompany the speaker in order for students to experiment with mouth-to-mouth resuscitation. The speaker should be briefed in advance concerning the nature of the class and provided with an outline of the material which he is expected to cover. The following is a sample of such an outline:

- . Sequence of action when treating a first aid victim; what to so and what not to do
- Rasic first aid demonstration
- · Artificial respiration procedures demonstration with class participation
- . General directions for first aid

Student participation in developing the outline is desirable. It is also advisable to help the students prepare some questions to ask of the speaker at the conclusion of his presentation. The following are some sample questions:

- · What specific rules should be followed for treating shock?
- . How does a person handle the social conditions surrounding an accident?
 - · First-aider to victim
 - Black person to white person
 Male to female

 - · First-aider to crowd
- . How might a person react to mouth-to-mouth resuscitation under actual conditions?
- * What legal implications are associated with administering

. What harmful actions might be taken in an attempt to administer

• Where can I receive more training in first aid?

TEACHING MATERIALS

BOOKS

- American Red Cross. Textbook in first aid; 4th ed., rev. Garden City. Doubleday. 1957.
- Bauer, W. W. Today's kealth guide. Chicago. American Medical Association. 1965.
- Conference Report. Annual eafety education review. Nashington. American Association for Health, Physical Education and Recreation. 1964.
- floria, A. E. and Stafford, C. T. Safety education; 2d ed. New York, McGraw-Hill, 1962.
- Holsey, Maxwell N. (ed.) Accident prevention. New York. McGraw-Hill. 1961.
- U.S. Public Health Service. Family guide emergency health care. Washington. The Service. 1963.

PAMPHLETS

Metropolitan Life Insurance Co., 1 Madison Ave., New York, N.Y. 10010. Leading causes of fatal accidents. Statistical bulletin. June, 1964.

- National Safety Council, 425 N. Michigan Ave., Chicago, III. 60605. Accidente facte. Published annually.
- U.S. Dept. of Health, Education and Welfare, Washington, D. C. 20014

 Medical self-help training program. Public Health Reports,
 80:283-286.

PERIODICALS

"A hazard-free home." Today's health. 42:54-57. September, 1964.

FILMS

- Accidents don't just happen. PAS. 1958, 14 min. sd. color. F-NYSOH.

 Stresses the need for more research and more understanding about accidents.
- Emergency 27. ML1. 12 min. sd. 5 & w. F-NYSDH.
 Points out the need to prevent medical emergencies and the need for better medical care during them.
- First aid now. JJ. 1963. 26 min. sd. color. F-NYSDH.
 Presents in a realistic manner procedures in the four major areas of first aid.
- First aid on the epot. EBE. 1954. 10 min. sd. b & w. F-NYSDH. Demonstrates approved first aid treatment for six common types of injuries or disabilities.
- No defence. CAS. 1962. 15 min. sd. b & w. f-NYSDH, Pedestrian safety, home safety, and safety for children are covered most adequately.

SECTION IX - COMMUNICABLE DISEASES

GENERAL TOPIC

What information should a person understand regarding communicable disease in his environment?

TEACHING OBJECTIVES

- To investigate the causes and effects of communicable diseases
- To set up guidelines for prevention and control of health hazards and disease
- · To provide information regarding available medical services

STULENT UNDERSTANDINGS

- The study of disease involves the interaction among the host, the agent, and the environment.
- · Preventive medicine can aid in safeguarding good health.
- A number of communicable diseases still remain a serious problem.
- Communicable diseases cause excessive suffering and inconvenience in daily living.
- . Almost all communicable diseases are preventable.
- Public and private medical services are available to all citizens.
- Small pox is a good example of a communicable disease that has been controlled in our country.

CONTENT

- . What communicable diseases exist in our society?
- What measures should a person follow in safeguarding his health against communicable diseases?

 What are some of the problems illness can cause in family routine?

TEACHING METHODOLOGY

Secure class quantities of the pamphlet Common Sense About Common Discases for use as an introduction to the topic of prevention and control of communicable diseases. Read the opening statement aloud, and use this material as a basis for discussion.

SAMPLE QUESTIONS

- How can we, as a class, practice preventive medicine at school?
- How can I, as an individual, practice health precautions at home?

Use the glossary of Cornon Scree About Cornon Discouse, and ask each student to investigate one term that is mentioned and explain its meaning to the class. Students should follow in their own books to check out the correctness of the presentations.

Recommend that all students read the opening statement ("All Adults...") found in the pamphlet's center fold. Follow with discussion and a question-and-answer period.

SAMPLE QUESTIONS

- . What childhood diseases are also adult diseases?
- * What is man's test protection against disease?
- . Why be concerned about communicable diseases?

Assign to small discussion groups the problems of investigating each of the diseases discussed in the pamphlot. Each group should attempt to answer the following questions regarding each disease.

- * What are the general characteristics of each disease?
- * How do we recognize each disease?

- · How is each disease spread?
- . How can each disease be prevented or controlled?

Have the class develop an inventory of methods of preventing the spread of communicable diseases. Write information on the chalkboard, and allow pupils to make additions or corrections.

Cooperate with the local health agencies in bringing a mobile X-ray unit to the community center. Students may aid in handling the publicity and the clerical work in processing patients.

Arrange field trips for small groups to visit children's clinics and suggest that they do photographic essays about the tape of the preventing communicable diseases. Using the tape methods used for preventing communicable diseases. Using the tag recorder, one or two students may interview the members of the clinic's staff. Reports can be made to the class using recorded excerpts of interviews and photographs in addition to the students' narration.

See the following in the Appendix:

- Appendix A
 Use of Audio-Tape Recordings, p. 302
 Use of Still Prints and Slides, p. 303
- . Appendix 8
 - Out-of-School Interviews, p. 305 Field Trips, p. 307
- Appendix C
 - Group or Individual Reports, p. 308

Make a collection of health slogans, rules, and mottoes for use as bulletin board displays. (See Uses of Bulletin Boards, Appendix A. p. 304.)

Contact the city and county medical authorities to provide a free health checkup at the center or at a nearby hospital or clinic.

Arrange for a seminar on community health resources. Make a study of all medical services in the area, and ask students to suggest any others which night be needed. To gather necessary information, form interview teams of students to investigate community health rescurces firsthand. Have the teams use tape of See Out-of-School Interviews, Appendix B, p. 305.)

A questionnaire, such as the following, may be designed by students as the basis for the survey of their neighborhood.

	STUDENT INFORMA	TION	SHEET
		Yes	No
1.	Does your family go to the same doctor whenever anyone is 111?		
2.	Has there been any illness in your family during the past year?		_
3.	Did the sick person see a doctor?		_
4.	Was the person treated at home by a doctor?		
5.			
6.	Did this person go to a hospital emergency room to see a doctor?		_
7.			_
	person was sick? If yes, explain.		-
8.	Has anyone in your family gone to the hospital during the past year? If yes, what hospital?		_
9.	Was there any difficulty getting into the hospital? If yes, explain.		_
10. 11.	Would you mind telling me how your medical bills were paid during this past year? If no, please indicate the method:		_
	Paid by the family		
l	Paid through Medicare		
1	Faid through Medicald		
1	-		
1	Paid through Welfare Department	ent	
	Remain unpaid		

Have another team of students interview a member of the local medical profession, a local hospital administrator, a local public health official, a local medicare official, and a local medical association official concerning the quality and type of health services available to people in the area. Have student interviewers develop the questions to be asked before going out. Encourage

students to tape record the interviews. (See Use of Audio-Tape Recordings, Appendix A, p. 302; and Out-of-School Interviews, Appendix B, p. 305.)

Questions similar to the following can be developed by the team of students for their interviews:

- Is adequate medical care available to all the people of our community? Qualify your answer.
- * What is the doctor-to-population ratio in our community?
- · How does this ratio compare to the State and national
- · Are there sufficient hospital beds in area hospitals to meet the need?
- Do some people have to wait to get into the hospital to have operations? How long?
- · Are there plans for the expansion of existing medical facilities?
- Are there enough available doctors who make house calls? Explain.
- Do a large proportion of people seeking medical treatment have to go to hospita, emergency rooms?
- · Are there local clinics available?
- . What types of patients do they serve?
- . What needs to be done to bring the standards of medical care up to the level desired by the medical profession?

After tabulating the results of the surveys of the neighborhood people and the results of the interviews of the local medical profession, show them to the class on the chalkboard or by reans of the everhead projector. Let the class compare the results; then pose questions to the class similar to the following:

- * Do the local people and the doctors interviewed generally agree on the quality of medical care available in the area? If not, why?
- * If facilities are inadequate, how can the needed facilities
- Are additional medical facilities needed? If so, explain

- If a shortage of doctors exists, how can more doctors be secured?
- . What can community leaders and organizations do to improve
- . Can members of the class do anything to help improve the situation?

Obtain the State Education Department filmstrip, Skate for Your Ecults, from the Director of Adult Education in your district. If not available from him, it may be available from the Bureau of not available from him, it may be available from the Bureau of Continuing Education Curriculum Development, State Education Department, Albany 12224. (See Use of Commercial Films and Filmstrips, Appendix A, p. 301.) In addition to providing basic concepts of good health, the filmstrip lends itself well to class discussion. Consult page 3 of the accompanying filmstrip manual for suggested questions for discussion. (See Use of Commercial Films and Filmstrips, Appendix A, p. 301.)

Invite a public health nurse from a local health agency that investigates and treats persons with communicable disease to speak to the class in regard to the local problems of disease control. (See Inschool Speakers, Appendix B, p. 305.) Brief the speaker in advance concerning the nature of the class and provide an outline of the material that should be covered. Ask the students to aid in preparing the outline and in setting up questions for discussion after the presentation.

SAMPLE OUTLINE

- A. Prevalence of Communicable Diseases in the Community Types of diseases found in the community
 Controls for diseases
 - - a. Quarantine laws
 b. lamunization programs
 c. Public facilities
- General causes of sporadic outbreaks of disease
 - Poor living conditions
 - Poor living constraint
 Improper health practices
- Effects of disease outbreaks upon families
 Effect on wage earner
 Effects on the family and on home life

SAMPLE DISCUSSION QUESTIONS

- Why does (name of specific disease) occur frequently in our community?
- Where can a family receive immunization treatment?
- What household precautions should a family follow to avoid disease organisms?
- . What medical care is available for poor people?

Invite members of the county or State welfare agencies to discuss the benefits offered by Medicaid. (See Inschool Speakers, Appendix B, p. 305.) Before these people arrive, explain the program to the class and set up questions which the students should have answered in the discussion. Provide both speakers and students with a mimeographed list of questions. Open the meeting to all members of the family of students who are interested. Begin the discussion with a statement similar to the following:

Since the cost of redical care is a serious problem for may individuals and families, more people go without necessary redical attention and risk serious and sometimes chronic illness or disability. Lack of needed health care often leads to disability or death.

As the population and the cost of health care continue to rise, this situation gets wones. More and none individuals and families, especially people in the law-income and noderate-income groups, and t pay for the nedical care they need.

To help the people avoid needless suffering and disability and to prevent forcing them ento the velfare rolls because of redicability. New fork state has established a program to pay for the needleal commons these residents and their dependents need but cannot afford.

The program, paid for with Federal, State, Ical for finie, is Medical Assistance for Medy Ference, generally called Medicald. Medicald protects and provotes the health of great numbers of children and adults who wepontly used the help.

- * What is the purpose of Medicaid?
- * Who is eligible for Medicaid?

services, care, and supplies are paid for by Medicaid?

- Does a person who receives Medicaid have to pay back money if and when he is able to?
- Does Medicaid cover catastrophic or chronic illness for the duration of the illness?
- * How could a student from the center apply for Medicaid?
- . What information must an applicant provide?
- What other programs of health care are available for the people of New York State?

Discuss the possibilities of contagion between adults and children and the necessity for avoiding contacts even with so-called trivial illnesses. Use a case study like the following as an example. Use it as a basis for class discussion.

CASE STUDY

Not long ago, doctors in upstate New York and lower Canada were swamped by calls from patients complaining of chills, low-grade fevers, sore throats, and aching muscles. In England school attendance dropped by one-third as students came down with fits of sneezing and headaches. A similar ailment swept through other European countries and large cities throughout the world.

In Baltimore, Mrs. Jones came down with typical "24-hour virus" symptoms. She had what seemed to be a head cold, a mild sore throat, and a general "washed-out feeling." She recovered in a day and didn't bother to see her doctor. The following afternoon her 3-month-old baby became seriously 111. Mrs. Jones phoned her physician, but before he arrived, the baby began gasping for breath, and then turned blue. In a metter of moments, the infant was dead.

Autopsy and laboratory analyses revealed that the baby had suffered a complete obstruction of the lungs because of an organism known as the "RS virus." It was the same thing which had barely disconforted the rother and which she undoubtedly hay passed on to her child.

FOLLOWUP DISCUSSION

Questions

Possible Responses

What are some common causes of epidemics?

Cormon carriers, such as human beings, food, or air

121

Overtions

What may initiate a specific disease in a community?

What situations encourage spread

of disease?

What factors may cause the spread infectious insects or contaminat-of such diseases as "RS virus"? ed substances

- How can the passage of "grippe" from one person to another be prevented?
- What should Mrs. Jones have done at the onset of illness?
- Why did the virus affect the baby differently from the mother?
- What guidelines should people follow when "grippe" symptoms appear?

For additional information contact the American Public Realth Association, 1790 Broadway, New York, N.Y. 10001, for information on public health problems and for surveys on State and community health work.

TEACHING MATERIALS

- Anderson, Gaylord, Arnstein, Margaret, & Lester, Mary. Communicable disease control; 4th ed. Macmillan. 1962.
- Gordon, J. E. Control of communicable discurse in man 10th ed. New York. American Public Health Association. 1965.
- National Commission on Community Health Services. Realth is a community affair. Bethesda. The Commission. 1966.
- New York State Education Department. Health and mitrition lesson plone, adult basic education. Albany. The Department. 1967. (Also available in a Spanish edition.)
- Peacock, D. B. & Gold, E. R. Introduction to immunology. Williams & Wilkins, 1965.

Possible Responses

- Common living conditions, breakdown of health precautions, contagious organisms, etc.
- Direct contact, carriers, lack of immunization, etc.

- Immunization, quarantire (or block modes of transmission of organism)
- Isolated herself; contacted her doctor
- Children have less resistance to certain types of virus; no established immunity.
- Call the doctor; isolate the patient from the rest of the
- family; go to bed; obtain vaccine.

Wilbur, C. L. "Trends in federal approach to health matters and how they affect state and local public health practice." American Journal of Fublic Health. 56:1136. July 1966.

June 1966.

PERIODICALS

February 1962.

The Equitable Life Assurance Society of the United States, 1285
Avenue of the Americas. New York, N.Y. 10001. Corron sense about corron diseases. Health Education Leaflet 48.

Top, F. H. Corrunicable diseases and infections; 4th ed. St. Louis. Mosby, C. V. 1960.

U.S. Department of Health, Education, and Welfare. Programs and

Galton, Lawrence. "When wonder drug meets wonder boy." New York Times Magazine. 111:78-90. April 8, 1962.

Marley, Faye. "Vaccines - past to future." Science News. 89:512.

"How your body fights infection." Reader's Digest. 80:77.

services. Washington. The Department. 1966.

Public Affairs Pamphlets, 22 East 38th St., New York, N.Y. 10016. Meeting the cost of Medicare care.

- The eternal fight. UNF. 1951. 18 min. sd. b & w. F-NYSOH. A dramatic story of a man's age-long battle against communicable disease.
- Eco to catch a cold. ICPC. 1951. 10 min. sd. color. F-NYSDH. This Walt Disney production shows how colds are spread and how they may be the first symptom of more serious illness.
- The infections diarrheum. COC. 15 min. sd. color. F-NYSOH. Provides a general understanding of the overall problems involved in the control of some enteric diseases.
- Riller at large. CFI. 1962. 28 min. sd. b & w. F-hySDH. A true story of a smallpox carrier tracked down after an intercontinental search.
- Special and eniffice. MGH. 1955. 10 min. sd. b & w. F-NYSCH.
 This film effectively portrays the most common ways in which viruses are spread and also shows how the body defends itself against garms.

FILMSTRIPS

Shots for your health. NYSED. 1967. 6 min. sd. color. f-NYSED. Joe Martin cuts his hand on a rusty nail and learns about

the need for tetanus immunization after a near bout with death.

TRANSPARENCIES

Keep well with vaccine. NYSED. 1967. 10 masters. b & w. F-NYSED.

SECTION X - QUACKERY

GENERAL TOPIC

What are the dangers of the health quackery problem?

TEACHING OBJECTIVES

- To develop an awareness of the scope of the health quackery
- To aid in the selection of qualified medical help and reputable health products
- To become more knowledgeable in evaluating the hazards of self-medication

STUDENT UNDERSTANDINGS

- Ignorance and gullibility me the major reasons why quackery in its many forms is flourishing in our country.
- Following the advice of a quack may lead to fatal postponement of needed medical diagnosis and treatment.
- A person should seek qualified medical advice before purchasing health devices or medication.
- One should evaluate all consumer products designed to promote or cure disease before using them.
- As a consumer of health products, many Americans have poor judgment.

CONTENT

- · How serious a problem is health-related quackery?
- What are the guidelines for purchasing drugs?

- What kinds of medical specialists treat various maladies?
- \bullet What considerations are important concerning the practice of self-medication?

TEACHING METHODOLOGY

Begin by briefly discussing the dangers of quackery, the so-called art of selling fake medicines, food products, and curative devices. Explain how much is spent by the ignorant and gullible. for example, arthritis victims spend over \$250 million a year on such items as copper bracelets, vibrators (which may prove injurious) cure-all books, etc. Cancer sufferers pay exhorbitant prices for electric blankets while diabetic patients buy a concoction made from boiling broomstraws. Despite the fact that there is no cure for baldness, firms making such fake preparations gross millions.

Invite a speaker from the local Better Business Bureau or local Department of Public Health to present an overview of the local quackery problem and the defense mechanisms used to combat the situation. (See Inschool Speakers, Appendix B, p. 305.) Brief the speaker in advance concerning the nature of the class, and provide him with an outline of material to cover. Use student aid to develop an outline similar to the one below.

SAMPLE OUTLINE

- A. The Methods of Quacks
 - Kinds of Products
 Kinds of Sales pitches
- B. Regulations Concerning Quackery
 - l. Federal
 - 2. State 3. Local
- C. Protective Agencies
 - 1. Better Business Bureau 2. Health offices

Allow time for questions similar to those below after the presentation. $% \left\{ 1\right\} =\left\{ 1\right\} =\left\{$

- · What are some ways that a person might detect quackery?
- What have the Federal. State, and local governments done to protect the consurer?
- What are some guidelines the consumer can use for selfprotection?
- To what organization should a victim report a quack or quack device?

Discuss briefly the Federal Food, Drug, and Cosmetic Act of 1938 which protects the consumer by setting up standards of quality and Quantity for specific health products. Caution that it does not guard the consumer from the use of misleading phraser in advertising or cornercial innuendo. Illustrate how the sales of so-called health items have been increasing. One example is yogurt, which has the same nutritional value as milk but which sells at a much higher price because of the health claims. Producers of so-called health foods imply that the normal American food supply is nutritionally deficient which is obviously not true.

Ask each student to bring to class an advertisement of a health product clipped from a newspaper, magazine, or taped from a radio or television commercial. Elicit class evaluation of each item relative to its implied characteristics. Does the product provide all that the ad implies it does? The following are examples of some "catch-phrases" to look for:

- * Toothpaste ("when used regularly")
- . Cereals ("more go power")
- * Baldness cures ("improvement in 2 weeks")
- . Mouthwash ("prevents the common cold")

In the final analysis, use the following guidelines stated by John S. Sinacore in *Ecalth, a Quality of Life* to evaluate health products:

- . Do the directions lead to self-diagnosis and self-medication?
- Are services sold on the basis of personal testimonials?
- If research findings are quoted, who did the research? Were qualified and unbiased people?

- . If authorities are quoted, who are they?
- If literature is presented, is it acceptable to medical, dental, and public health professionals?
- Dues the sales appeal play on fear, superstition, or belief?
- Is the sponsor of the product or service a recognized. bona fide organization?
- Is the product offered as a cure-all or as a sure cure for cancer, arthritis, or heart disease?

Obtain additional guides from the Federal Trade Commission, Washington, D.C. $\,$

Examples:

- Fight tack! The Ungentia Art of Self-defense
- Guides Against Bait Advertising
- Investigate Stop Look
- * Let's Join Hands to Prevent Consumer Deception

Stress that preparation for the profession of medicine requires 4 years of college work, an additional 4 years of medical school, plus a l or 2 year internship. Explain that physicians are licensed by the State Board of Regents before they can practice. The physicians thus trained are usually referred to as general practitioners or family doctors.

To be a medical specialist requires advanced specialized training, practice in the speciality for two or more years, plus the passing of an examination by an American Examining Board. One may check the qualifications of a physician by referring to the American Medical Association Directory. Ask the County Medical Society to recommend a reputable physician who might visit the class and explain the varieties of medical specialists and the services provided by each. (See Inschool Speakers, Appendix B, p. 305.) In addition, the person should be well versed in the various proprietary drugs (noncatented) and known nostrums on the market.

Brief the speaker in advance concerning the nature of the class and provide an outline of the materials which he is to cover, such as the following:

 Names and services of local medical specialists—location and availability

- · Referral agencies in community-type of help provided
- Quack devices on the market—birth control, cancer, mechanical devices for self-treatment, pills, and tonics

Encourage student participation in the developing of the outline and in the preparation of the questions to ask the speaker at the conclusion of his presentation.

SAMPLE QUESTIONS

- How can a layman distinguish a legitimate doctor from a quack?
- What costs accompany a specialist's service?
- Where can a person obtain comparable, yet less expensive, specialized treatment?
- How can a person evaluate the safety and/or effectiveness of a nonprescription drug or medical device?

Illustrate the fraudulent practices in the area of "cancer cures" and "arthritis cures." Stress the fact that the delays caused before a victim reaches legitimate treatment can make the difference between life and death. When the person with a terminal case of cancer seeks out a quack, the only visible result is usually the exchange of money that takes place. Consider the following iesson as a guide to the intelligent practice of utilizing drugs or health devices in time of distress. Conduct this lesson as a discussion, not a question-and-answer exercise. Begin by reading the following story to the students:

The story by Donovan forward begins in the inagination of a lonely, frightened non who has just been told by his Physician that he has terminal cancer. He is beyond help and will probably die within a few years.

An amountement like this is heart-rending for the physician. He knows the fear and desperation in the mind of the patient—fear of death, fear of pain, and fear of the whitem. The run tells hirself that he is too young to die and that he write to like life to the follost. Still, he knows he will die if the physician's diagnosts is correct.

But could it is that the doctor was wrong? It is possible that concone already has discovered a ours for cancer?

This hope stimulates his determination to course, even if it is into the main of unreality. He is now succeptible to the met mend of deceit, concer quackery.

Soon he starts thirding through the cheap health regarines and quack brochures and tries dozens of supposedly granateed remedies. He will patronise every form of unsarroutous resido-madic and try all the electric-wave gadgets and physical therapy programs. He may even believe hirself cured and destined to live happily ever after—that is, until he dies of cameer.

This is a tragic story, but i' would be even more tragic if this man should influence another cancer victim, a friend or relative possibly, to defer competent medical treatment in favor of a quack "ture." It has been estimated that nearly half of all the cancer-caused deaths in this country could be prevented by early detection and treatment. The same conclusion is true for naw related health problets.

After students have read or been told the above story, ask the following questions:

QUESTIONS

What motivates a person to rely on self-medication?

What choices can a person make to avoid self-medication?

To what extent should a person rely on his own judgment regarding medical treatment?

How would you react if you were the man in the story?

Can you understand how this man could fall prey to quackery?

What choices did he have?

What influence might a person practicing self-medication have on others?

POSSIBLE RESPONSES

Fear, ignorance, gullibility, influence of friends

Contact a physician, the local Medical Society, or Welfare

From his own accumulation of knowledge, intelligence, and common sense

Opinion reaction

Opinion reaction

Further diagnosis, hope for a scientific miracle, acceptance of fate

Reduction of fears; encouragement of misuse of drugs; creation of false hopes

Obtain the film Frand Fightere, from the health film Library. New York State Department of Health, Albany, N.Y. 12208. This film depicts the go remental safeguards that apply to all health products and points out that vigilance is essential to protect the health and economy of consumers since new products appear on the market daily. (See Use of Commercial Films, Appendix A, p. 301.)

Use the following questions after the film to aid in the promotion of greater understanding. Avoid asking questions which require a "yes" or "no" answer, and do not allow any particular student to engage in a private dialog. Direct each student question back to the class.

- What is the government's role in combating quackery?
- How does the government supervise quack selling?
- What products now on the market do you consider quack products?
- · What tests must a product pass to be considered legal?
- What governmental agency polices false advertising?
- · How does government supervision help the consumer?
- Why should the consumer concern himself with government restrictions on products?
- . What other safeguards does a consumer have?

TEACHING MATERIALS

BOOKS

- Caplovitz, David. The poor pay more. New York. Free Press of Glencoe. 1963.
- Carson, Gerald. One for a non and two for a horse. New York. Doubleday. 1961.
- Consumer Reports, Editors of. The medicine show. New York. Simon and Schuster. 1961.
- Consumers Union, Editors of. Consumer reports Luging guide. New York. Doubleday. 1966.
- Holbrook, Stewart. The golden age of quashery. New York, MacMillan, 1959.
- Margolius, Sidney. The communication of the test in Luging. New York. Pocket Books. 1966.
- Schoenfield, David and Matella, A. A. The occurrence and his delian. Dobb's Ferry. Oceana. 1967.
- Trump, Frederick. Eigen Favore. New York, Abingdon Press, 1965.

PAMPHLETS

- American Association for Health, Physical Education, and Recreation, National Education Association. 1201 16th St., N.W., Washingtor, D.C. 20036.

 Health education vs. medical quackery. Trawick, J. L.
- American Medical Association, Dept. of Health Education, 935 N. Dearborn St., Chicago, 111. 60619.
 Beware of health quacks.
 Mechanical quackery.
 Merchants of menace.
 Nostnmes and quackery.
- Better Business Bureau, Education Division, Chrysler Bldg., New York, N.Y. 10017. (or available from your local office)
- New York State Congress on Health Quackery Proceedings, Medical Society of the State of New York, 750 Third Ave., New York, N.Y. 10017. Prackery.
- Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Hearings of Congress, Congressional Record.

 Mail order quarkery.

 Your money and your life. F.D.A. Publication #19.

PERIODICALS

"Mail order quacks' harvest: dollars and death." Kursh, Harry. Today's Ecalth. 39:30-35. March 1961.

SPECIAL TEACHER RESOURCE KIT

Dept. of Health Education, American Medical Association, 535 N. Dearborn St., Chicago, 111. 60610.

FILMS

- Fraid fighters. MGH. 19° 17 min. sd. b & w. F-NYSOM, Government agents supcresse the sale of health products throughout the country to eliminate fraudulent practices.
- Think of the financing section (FL. 28 min. sd. color. F-NSCH. This film exposes the trappings of the fraud, the quack, and the charletan.
- Gracks and wretisme. MGHT. 1959. 19 min. sd. b 8 w. R-UILL. Medical quacks use many methods to dupe the consumer despite local and Federal regulations.

OTHER SOURCES OF INFORMATION

119 Consumers Union, 17 Union Square, New York, N.Y. 10003.

SECTION XI - THE ENVIRONMENT

GENERAL TOPIC

Why should individuals be concerned about their environment?

TEACHING OBJECTIVES

- To create an awareness of the problems of environmental pollution
- To arouse interest in reducing environmental pollution
- To involve the student in activities to improve his environment

STUDENT UNDERSTANDINGS

- Everyone's health, safety, and happiness is jeopardized by environmental pollution.
- . There are many forms of environmental pollution.
- The careless actions of many individuals are responsible for many of our pollution problems.
- Conscientious action by individual citizens could substantially reduce the pollution problem.
- Appropriate group action by concerned citizens can substantially improve the environment.

CONTENT

- What evidence do we have that environmental pollution is a problem in the community?
- * what kinds of environmental pollution are there?
- * What is now being done to alleviate pollution?
- . What can individuals do to improve their environment?
- * What can groups do to improve the surrounding environment?

TEACHING METHODOLOGY

Give copies of the predictions listed below, or display a copy for the students by means of the overhead projector or the chalkboard.

STUDENT INFORMATION SHEET

Others disagree, but scientists have solid experimental and theoretical evidence to support each of the following predictions:

- In a decade, urban dwellers will have to wear gas masks to survive air pollution.
- In the early 1980's, air pollution combined with a temperature inversion will kill thousands in some U.S. city.
- By 1985, air pollution will have reduced the amount of sunlight reaching earth by one-half.
- Increased carbon dioxide in the atmosphere will affect the earth's temperature, leading to mass flooding or a new ice age.
- Rising noise levels will cause more heart disease and hearing loss. Sonic booms from SSI's will damage children before birth.

Courtesy of Life, January 30, 1970.

Discuss the credibility of each of the predictions separately. Ask the students questions similar to the following about each of the predictions.

- Do you believe this event is likely to happen as predicted?
 why?
- . What is likely to be the effect on us if it does?
- * What can man do to prevent the prediction from becoming true?
- What can we, as Individuals, do to prevent the prediction from happening?

 Do you think the necessary steps will be taken to prevent this catastrophe? Why?

Crganize student committees to invite a panel of experts interested in improving the environment to speak at the school at an assembly program or to the class about the extent of the pollution problem in the local area. (See Appendix B, Inschool Speakers, p. 305.) Invite local experts, such as sanitation officials, health officers, park superintendents, conservation officials, high school science teachers, leaders of conservation groups, representatives of fish and game clubs, water department officials, leaders of outdoor groups, and officials of noise-abatement societies.

Have students prepare in advance, in writing, appropriate questions to be answered by each of the various participants during the discussion. A master copy of these questions should be given to each panel participant in advance of the Presentation. Students should be encouraged to ask followup questions during the question-and-answer period of any of the participants who do not clearly indicate answers to the advance questions in their formal presentations.

Questions similar to the following can be submitted by the group to panel members.

- · What is the extent of this problem in our area?
- How serious is it to the health and livelihood of the population?
- What evidence is available to show that health is being adversely affected in this area?
- . hat are the causes of this problem?
- Has anything been done in the past to correct this problem?
 if so, what?
- . Is anything being done now to correct the problem?
- In your opinion what is the solution to this problem?
- what would the cost of this solution be?
- Would your solution cause any harm to local businesses? How?
- Rould your solution cause any people in the locality to lose their jobs? If so, how many?

- Would your solution cause any other adverse effects on the community or its population? Explain.
- Is the solution you propose worth the price in your opinion?
 Explain why.

The above procedure should provide the students with a good overview of the total problem in their community. As a result of the information and perspective gained as a result of the above, have students organize a second panel or panels. These succeeding panels should be made up of representatives of those industries, government departments, and other groups accused of contributing to environmental problems. Famels should be limited to four or five members.

A letter could be sent to each group named in the first panel, indicating that students have become aware of an environmental problem resulting from their activities. The group can then be invited to send a representative to speak to the students to present its viewpoint on the subject. This letter should be phrased most diplomatically so as to insure participation in the panel.

Encourage students to plar questions they would like the panel to arswer. The class or a committee should select a group of questions to be submitted to the panel members in advance. Encourage students to ask followup questions during the question-and-answer period. Questions similar to the following can be oriented specifically to the problem and group under consideration.

- Does your group or industry consider that an ecological problem exists from ______(describe action)? Why?
- What do you consider to be the cause of the undesirable situation mentioned above?
- . What can be done to correct it?
- Is anything being done now to alleviace the problem? Explain.
- Can the group you represent do anything to correct the situation in the future? Explain. What would it cost?
- . Would your solution cause any harm to local business? How?
- · Would your solution cause any loss of employment in the area?
- Wou'd your solution cause any other adverse effect on the community or its population? Explain.

Instead of a series of panels such as those described above, the instructor may wish to have small groups of students go into the community and interview first a group of experts interested in

improving the environment, and later, the representatives of groups suspected or accused of causing ecological problems. (See Appendix 8, Out-of-School Interviews. p. 305.) If reluctance is encountered in getting representatives to come to the center to participate in panels, the interview procedure may have to be used. A combination of problems in the control of proble of panels and interviews may also be used. Thuse groups which are not disposed to send representatives to the center may be selected for probing by means of student interviews. In this way a wellrounded representation of conservationists and alleged ecological disturbers can be heard.

Have students form committees to survey the extent of environmental problems in their own neighborhood or community. A committee could be formed to investigate the effects of each problem which may exist in the community. (See Appendix B. Out-of-School Interviews, p. 305.) Some examples of possible committee investigations are given below.

 Air pollution:

 Through the county or city health department find out the incidence of death from respiratory ailments each year

 for the past 10 years.

Ask for a comparison of the county or city figures with those for the Nation as a whole.

· Ask for a comparison of these rates for 15, 20, 25, 30,

Ask for a comparison or these rates for 15, 20, 25, 30, 35, 40, and 50 years ago.
 Ask the appropriate officials to account for any significant changes in these figures over the years.
 Ask officials to account for any significant differences between the figures in the local area and the Nation

as a whole.

Report to the class about the extent of the air pollution problem in their community.

Investigate the major causes of the local air pollution.
 Interview knowledgeable people from:

 Interested citizen groups

- Local newspapers

tocal chambers of commerce
 Report to the class about what can be done to improve or remedy the situation.

· Water pollution:

investigate the extent of this problem by appropriate

interviews with members of the:
- County or city health departments
- City sewerage department
- City water department

- Editorial staff of local newspapers and radio (TV)

stations
- Local fish and game clubs

- Local boating clubs

 Find answers to questions, such as:

 Does the community have an adequate supply of pure water for the present and future? (If not, find

 out why.)

Are local rivers and lakes safe for swimming? {If not, what are the sources of pollution?}
 What is being done to abate pollution?

- What State and Federal laws are there on water pollution?

Are there local ordinances to prevent pollution?
 Are these being enforced now? How?

- Are more local ordinances needed on this subject?
- What can be done in the future to abate pollution? - Are these efforts enough?

· Report to the class about what can be done to improve or remedy the situation.

 Land Dollution: Survey the extent of land pollution in the neighborhood or community. Investigate the condition, status, neighborhood or community. Investigate the condition, status, and use of vacant land in the community. Subcommittees can be formed to investigate each of the following topics. Each should present a report to the class after a survey.

What public parks are available for recreational use by people in the community?

people in the community:

What kinds of recreation are they used for?

What kinds of people use them?

Are they crowded? If so, when?

Are they clean and w.ll kept up? If not, why?

Is there a need for more park facilities? Why?

- Is there more publicly owned land which could be developed for recreation? Where?
- Is there privately owned land which could be used for

- is there privately owned land which could be used for recreational purposes? Where?

What is the condition of the vacant land in the community?

What is this land used for?

Who uses it?

Who owns it?

- Could the community use some of it if it were cleared and cleaned up? What for? - Do kids in the neighborhood have a place to play games off the street?

- Is there any vacant land which could be cleaned up for playgrounds? Where?
- Who might clean up some of the vacant land?
- Are the streets and sidewalks in the neighborhood clean and well kept?

- What does the government do to clean the streets? - What do property owners do to keep their portion of the street and sidewalk clean?

- What do tenants do to keep the sidewalk and street in front of their building picked up?

- What do the people of the neighborhood do to litter up the streets?
- What could everyone do to keep the streets cleaner?
 Is trash and garbage collection adequate? How could
- it be improved?
 Could the looks of the buildings in the neighborhood
- Could the looks of the buildings in the neighborhood be improved? How?
- What local laws and ordinances are there to help keep the streets clean?
- Are the existing ordinances being enforced? If not, why not?
- Are new city ordinances needed to make people keep the streets clean? If so, what ordinances are needed?

Have students organize a committee to investigate the local sewage disposal plant. Help them arrange a tour of the facilities for themselves with local municipal officials. Have members of the committee interview local officials as to the adequacy of local disposal facilities. (See Appendix B, Out-of-School Interviews and Field Trips, pp. 305-307.) Have students check whether all sewage from the municipality is presently going through the disposal plant or whether some is going untreated into the river.

Arrange a committee report to the class.

Have students organize a committee to investigate garbage and trash disposal areas run by the municipality by visiting disposal areas and interviewing officials in charge. (See Appendix B, Out-of-School Interviews, p. 305.) Have this committee analyze the adequacy of the garbage and trash collection and disposal system used by the community. Encourage them to check State and local ordinances governing this procedure to see if they are adequate. Pictures of adequate and inadequate disposal methods in use can be taken and displayed on the bulletin board. (See Appendix A, Use of Still Prints and Slides, and Use of Bulletin Boards, pp. 303-304.)

Have the committee report the findings to the class.

Have students organize a cormittee to locate and investigate informal or unauthorized disposal areas in the community, such as:

- Abandoned cur lots (unauthorized junkyards)
- Poadside dump sites
- Areas where vegetation is affected by one form or another of mollution

Encourage the students to take pictures of these sites and incorporate them in their reports to the class. (See Appendix A, Use of Still Prints and Slides, p. 303.) The teacher might encourage the committee to present its findings to the press for future investigation and publicity.

Encourage a committee to take a survey of the effects of rat infestation on a small segment of the population. Choose a relatively small area of a few square blocks near the center. Have students survey each family in the area selected, using a questionnaire similar to that which follows. (Instruct students that they need not always ask all the questions, if they begin to get "no" answers.)

STUDENT INFORMATION SHEET

	RAT-INFESTATION SURVEY		
l.		Yes	No
μ.	Do rats ever come into this building?		
2.	Is your family ever bothered by rats in this apartment (or house)?		
3.	Have you seen any rats in your apartment?		
3. 4.	Have rats ever destroyed any of your furnishings or clothing since you have lived here?		h-100,00**
5.	Have rats ever gotten into food here?		
	Have rats ever bitten any member of your family?		
7.	Has anyone ever done anything to get rid of the rats in this building? If "yes," explain.		
	The cars borrowing. If yes, explain.		-~-
8.	Have you done anything to get rid of the rats in your apartment? If "yes," explain.		

Have the committee compile the results of the survey in absolute numbers and in percentages of the total number of families in the area surveyed. If the results indicate a serious problem, help students identify appropriate municipal officials (mayor, councilmen, health officers, building inspector, etc.) and present the findings to these officials. Request that appropriate action be taken in the area. (State aid is usually available to municipalities for rodent control.)

Organize a committee to survey the playground areas available for children in the neighborhood or community. Attention should also be given to the cleanliness of the grounds and the condition of the recreational facilities available, such as swings, merry-gorounds, etc. The committee should contact appropriate city or school officials to determine the number of children inhabiting the area surveyed. The arount of recreational space and the facilities available for each hundred children can then be computed.

If playgrounds seem inadequate for the area, a committee can be organized to investigate the possibility of creating new playgrounds from v.cant land.

Encourage a committee of students to organize a neighborhood project to clean up and maintain a vacant lot to be used us a playground by children. Help the committee to take such necessary steps as:

- \bullet Getting permission from the owner (governmental or private) of the land
- Enlisting the help of the municipal sanitation department to haul away the trash collected from the site

- \bullet Collecting empty oil drums for repainting as trash receptacles on the site
- Organizing a group to supervise continued maintenance and upkeep of the area

A more ambitious project might be undertaken by selecting an unused parcel of publicly owned land to be converted into a "people's park." After the initial cleanup, landscaping operations are needed. If students can recruit the necessary labor, neighborhood merchants and local government officials can often be persuaded to provide such necessities as trucking service, topsoil, fertilizer, grass seed, paving slabs, shrubbery, flowers, benches, and strent lights. Local service clubs may also be willing to cooperate by organizing a committee for community beautification.

Encourage students to write letters to industries, governmental agencies, and individuals who are identified as major environmental polluters. Letters should state:

- What evidence the sender has of the alleged pollution
- \bullet The harmful effects of this pollution on the environment and/ or the population
- What might be done to eliminate or reduce the pollution

The writer should also inquire about steps which may already be underway to reduce pollution, as well as future plans for remedying the situation.

Students can also be encouraged to write letters to public officials such as councilmen, mayors, State senators and assemblymen, and U.S. Congressmen. These letters should outline local ecological problems, propose desired action on the part of the public official to reduce the problem, and request information on action being taken.

TEACHING MATERIALS

PAIFHLETS

American Association of University Women, 2401 Virginia Avenue, N.W., Washington, D.C. 20037. Facuum Mission, Aprilation annuel, 75c.

Clean Water, Washington, D.C. 20242.

Supportions about what communities can do to carl it with publishing. Free.

Isaac Walton League of America, 1326 Waukegan Road, Glenview, Illinois 60025.

Clean water - it's up to you.

National Wildlife Federation, 1412 16th St., N.W., Washington, D.C. 20036.

Conservation directory - a guide to all state and national courses of conservation and environmental information. \$1.50.

Public Affairs Pamphlets, 381 Park Avenue South, New York, N.Y. 10016.

An environment fit for recople, Pamphlet #421. 25¢.
The battle for clean air, Pamphlet #403. 25¢.

Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

No laughing matter (cartoon form). 70¢.

Frimer on waste water treatment. 554.
Showdown. 654.

From sea to shining sea. (bibliography). \$2.50.

Air pollution, eventone's problem. KSC. 1965. 20 min. sd. color. F-NYSDH. R-SUNYA.
The story of air pollution in California, its causes and effects, with emphasis on industry's cooperative approach to a solution.

A decent landar. CT. 1964. 12 1/2 min. sd. color. F-NYSDH. Explains the sanitary-landfill method of refuse disposal in rontechnical terms with animation.

The first mile up. NFBC. 1963. 28 min. sd. b & w. F-NYSDH. A study of the current air pollution problem.

Nailte and characteristics of the Norway rat. UWF. 28 min. sd. b & w. F.-MYSDH.
Shows how the rats live and obtain food and shelter.

Keep 'em out. USP.S. 10 min. sd. b & w. F-NYSDH. How rats spoil food, des'roy buildings, and spread disease.

Marieipal sewage treatment processes. UWF. 1951. 13 min. sd. b & w. F-NYSOH.

Depicts the basic methods of sewage treatment used to prevent sewage from polluting streams.

Gur changing environment. EBE. 1965. 17 min. sd. color. R-SUNYA.
Reveals the waste of resources in cities, woodlands, and the pollution of river waters and of the air.

Sanitary landfills. USPHS. 18 min. sd. color. F-NYSDH. Shows approved method of waste disposal by the landfill operation method.

Savitary storage and collection of refuse. USPHS. 1952. 19 min. sd. b & w. F-NYSCH.

Depicts the operations essential in the sanitary handling and storage of refuse by individual citizens, and the municipal collection of such refuse.

Use of antiocagulants in rodent control. USPHS. 1961. 11 min. sd. color. F-NYSDH.

Describes advantages of various forms of anticoagulants available and the most efficient means of using them.

The valers around we. WNYC. 1952. 25 min. sd. b & w. F-NYSDH. Deals with the problem of water pollution as it affects New York City.

Water pollution on the Mohark. 1952. 28 min. sd. b & w. R-SUNYA. Reports the pollution of the Mohawk River over its entire length.

With each Ineath. NYSDH. 28 1/2 min. sd. color. F-NYSDH. Dramatizes and documents the story of the New York State Air Pollution Control Program.

CURRICULUM FOR OCCUPATIONAL ORIENTATION

	PAGE		PAGE
Section I - ORIENTATION TO THE CENTER supplies the detailed operational procedure necessary for a successful program.	127	Section XVI - LNEMPLOYMENT INSURANCE discusses the many services offered by the New York State Employment Office.	211
Section II - INTRODUCTION TO THE INTERACTION SEMINAR sets up orientation for necessary attitudes and behaviors.	130	Section XVII - LABOR UNIONS provides a background in the operation of organized labor.	213
Section III - SELF-ASSESSMENT aids students in appraising their capabilities, aptitudes, and interests.	134	Section XVIII - OFF-THE-JOB WOCATIONAL TRAINING encourages occupational training in preparation for initial employment.	218
Section IV - SELECTING A VOCATION suggests methods for appraising possible employment opportunities.	140	Section XIX - PROBLEMS OF THE UNSKILLED WORKER shows the value of education in securing employment.	220
Section V - FINDING A JOB encourages the use of advertisements in the development of job application techniques.	150	Section XX - STARTING A SMALL BUSINESS presents information concerning the problems and possibilities of self-employment.	222
Section VI - OPPORTUNITIES IN LRBAN ENVIRONMENT focuses or problems, challenges, and available solutions.	155	Section XXI - JOB OPPORTUNITIES IN SELLING alerts jobseevers to opportunities in a variety of sales positions.	227
Section VII - RESUMES AND JOB APPLICATIONS outlines procedures for presentation of personal data to employers.	157	Section XXII - JOB OPPORTUNITIES IN CLERICAL WORK discusses the wast number of available positions in office work.	231
Section VIII - EMPLOYMENT AGENCIES deals with the operation of state services and private agencies.	160	Section XXIII - JOB OPFORTUNITIES IN SERVICES outlines opportunities with private and government employers.	234
Section IX - PREPARING FOR AN INTERVIEW aids job applicants in making favorable impressions on potential employers.	162	Section XXIV - PROFESSIONAL AND MANAGERIAL JOB OPPORTUNITIES encourages advanced training for responsible careers.	236
Section X - TESTING FOR JOB ENTRANTS provides data concerning a variety of tests used by prospective employers.	172	Section XXV - JOB OPPORTUNITIES FOR THE SKILLED develops consciousness of the needs for trained personnel.	238
Section xI - GETTIRS ALONG ON THE JOB offers suggestions for the development of good employer-employee relations.	175	Section XXVI - JOB OPPORTUNITIES FOR THE SEMISKILLED gives data concerning Jobs requiring short training periods.	242
Section XII - PROBLEM SOLVING develops acceptable attitudes and behavior patterns in a variety of situations.	187	Section XXVII - JOB OPPORTUNITIES FOR THE UNSKILLED shows the availability of employment opportunities for the untrained.	244
Section XIII - FORMS AND FAPER WORK ON THE JOB provides practice with business, industrial, and governmental forms.	193	Section XXVIII - UCB OPPORTUNITIES IN THE ARMED FORCES dis- cusses the requirements for military and maval careers.	246
Section xIV - PREJUDICE IN EMPLOYMENT discusses discriminatory practices and legal prohibitions.	198	Section XXIX - JOB, OPPORTUNITIES IN LOCAL INDUSTRIES aids in evaluating local employment markets.	251
Section XV - SOCIAL SECURITY provides information concerning the operation and the benefits of this government service.	207	Section XXX - JOB OPPORTUNITIES IN THE BUILDING TRADES pro- vides information concerning various training programs.	253

SECTION I - ORIENTATION TO THE CENTER

OVERALL TEACHING OBJECTIVES

The teaching objectives of this portion of the daily program are:

- . To explore vacational fields
- To broaden the participant's understanding of conditions and his role in the world of work

INTERACTION SEMINARS

Because of the learning abilities of the participants, the teacher's presentation of the topic should be kept as brief as possible. Teachers should make extensive use of audiovisual techniques and material that will provide interesting discussion topics for the interaction seminars. When introducing topics with which some participants have had personal experience, interested students can be given the chance to present the general topic. Following the introduction of the general topic, the participants will divide into three small groups to discuss topics related to the ideas presented. The youths should be encouraged to react to them in accordance with their personal experiences and thoughts.

DATLY ORGANIZATION SESSION

The daily organization session will precede each day's activities. The planning and responsibility for this part of the program will belong to the administrator. During this 'ime, general announcements may be made and information concerning topics to be discussed in the various interaction groups may be presented.

This time will also be used for guest speakers and films that relate to areas being discussed and explored in the interaction groups. Since all time allotrents for the program are flexible, the length of these sessions will vary according to need. For instance, if a guest speaker or film is scheduled and additional time is required, the general topics for the interaction groups can be postponed and the small group meetings can be devoted to the topic in the film or that of the guest speaker.

INTERACTION SEMINARS

The first phase of the program will be devoted to orientation of the students.

The general aims of this phase of the program will be:

- To permit student participation in the organization and planning of the program.
- To present introductory material related to the center and the world of work
- To evaluate each student's general aptitudes, attitudes, interests, and communication skills without a formal testing program
- To realistically appraise the students' needs for worthwhile participation in the world of work
- To interest students in the program by showing how the center can assist them in finding a satisfying place in the world of work

During the interaction seminars, the students will be divided into four groups. Each of these four groups will be in session at the same time, and each will cover a different phase of a broad general topic, if the topic lends itself to this approach. The topics should be rotated among the groups so every student will have an opportunity to discuss all of the topics by the end of the week.

Each of the four groups will be led by a team of three members of the staff. Three teams will have a courselor and two teachers, while the fourth team will consist of the staff psychologist and two teachers. The team-teaching approach will be used to plan the program. One member of the team will present the broad aspects of the general topic to the entire group. The large group will then be broken down into smaller discussion groups, each led by a rember of the team who will explore further more specific asenues of information.

SUGGESTED INTERACTION SEMINAR TOPIC: Orientation to the Center GENERAL TOPIC

What is the purpose of the center?

TEACHING OBJECTIVES

- · To acquaint the student with the various activities of the center which are aimed at helping him find a place in the world of work
- . To invite the student to participate in the planning of the program at the center
- To inform the student concerning what is to be expected of him in the way of attendance, deportment, and outside assignments

STUDENT UNDERSTANDINGS

- Students can gain long-range benefits by participating in this program.
- The center offers students an opportunity to become gainfully employed.
- The cooperation of the student is essential if he is to realize the maximum berefit of the program.
- The center will evaluate each student's attitudes, interests, and skills without a formal written testing program.
- . Each student will have to determine realistically the recessary changes that will enable him to succeed.
- The center will assist the students to find a satisfying occupation.

CONTENT

- . What are the proposed activities of the certer?
- . To what extent are the students expected to become involved in the planning of the program?
- . What are the regulations of the center?
- . How does the center assist in job placement?

TEACHING METHODOLOGY

Follow an initial day schedule plan such as the one suggested below:

FLEXIBLE TIME SCHEDULE

Large group meetings. Making extensive use of transparencies on the overhead projector, explain the functions of the center.

- · Explain the goals of the program in such a way that the relationship of the program to the world of work and the value for each individual are emphasized.
- . Outline the program and purposes of each time period.
 - · Flexibility of time schedule
 - · Daily opening organizational meeting
 - · Interaction seminars
 - · Basic skills development
 - · Afterroom session
- Introduce the staff and explain the services provided by them.
- . Tour the center facilities.
- 9:25 10:40 Interaction Group Seminars. Divide the participarts into groups of 25 for an explanation of the purposes of these daily sessions and to meet the staff members who will be in charge of them.
 - Explain the purposes of the center and the program.
 - . Have the students visit with each staff team to meet the team members.
- 10:40 11:00 Break. Teachers and students.
- 11:00 11:45 targe group neeting. Discuss the items directly affecting students in the program:
 - · Financial remuneration program
 - · Vocational experience
 - · Participants advisory council

- · Student involvement in planning during the next 4 days
- · Materials center
- . Field trics

11:45

Dismiss the students.

SUGGESTED INTERACTION STMINAR TOPIC FOR FIRST FULL WEEK

GENERAL TOPIC

How will students be involved in planning the operation of the center?

TEACHING OBJECTIVES

- To establish channels for the free exchange of ideas between the students and the staff
- To set up an institutionalized structure for responsible student participation in planning the daily program
- . To involve participants in the making of reeded regulations
- · To give students a sense of responsibility for the orderly operation of the center
- To make the students aware of the reasoning behind societal

STUDENT UNDERSTANDINGS

- The staff of the center is interested in student opinion and is sensitive to the ideas of the students concerning the operation of the center.
- The staff of the center is willing to give the student body a large measure of responsibility for determining desirable school regulations.
- The structure of the center is set up to allow for student participation in the determination of the daily operating procedure.
- . Students will have a degree of responsibility for the successful operation of the center.

CONTENT

- · What should be the standards of punctuality required by the center?
- . What should be the requirements of attendance required by the
- How should the participants advisory council be organized?
- How should students' progress be reported
- . What should be the length of the reporting period?

TEACHING METHODOLOGY

Have all students assemble together for their first daily organization meeting. Using prepared overhead transparencies showing important points to be covered, explain to students that:

- Daily organization meetings will be held from 8:45 9:00.
- Pertinent announcements will be made at these meetings.
- · Each student is assigned to a different interaction seminar group each day for discussion of topics.
- · Each interaction seminar will meet regularly in an assigned room following the daily organizational meeting.
- The interaction seminars will discuss the same topics each day throughout the first 4 days of the week; the topics per-taining to the operation of the center will be determined in mary instances by the participants advisory council.
- . Two student auditors will be chosen at the first meeting of each group. The auditors will remain with one group for the entire 4 days and serve as interpreters of student views expressed by previous groups discussing the given topic.

Ordanize the interaction seminars to meet from 9:05 - 9:45. Each seminar will have three staff members assigned to it. The content questions above should be the bases of the discussions. The various groups for this first interaction seminar should be as follows:

• Group I: What should be the punctuality standards and

- the attendance requirements? How should the center deal with violations of Group II: the punctuality standards and atlendance
- requirements? . Group III: What should be the structure of the carticipants advisory council?

What should be the progress reporting Group IV: system, the length of reporting periods, and the form of reporting?

Each member of the team-teaching groups, except the psychologist, will lead one of the groups, with the students selecting the topics they wish to discuss further. The topics and group locations should be announced at the 8:45 - 8:50

The last day of each week will be allotted to the functioning of the participants advisory council. The 8:45-8:50 period will be used for general announcements. Following this, the students will divide into 10 groups which will make up the council. They will meet with their group representatives to discuss problems, suggestions, and ideas. Following the representatives' meeting with their constituents, the representatives will then meet with the administration while the rest of the participants attend small group discussion meetings that will allow further discussion on topics presented during the past 4 days.

SECTION II - INTRODUCTION TO THE INTERACTION SEMINAR

GENERAL TOPIC

How can students explore a wide variety of vocational fields, use and improve their communications skills, and develop an understanding of conditions surrounding the individual in the world of work?

TEACHING OBJECTIVES

- . To motivate behavior changes
- To cultivate in students an awareness of the need to change their present situation
- To develop the attitudes, behaviors, and understandings necessary for occupational success
- · To reinforce desirable attitudes and behaviors

STUDENT UNDERSTANDINGS

- · Students gain long-range benefits by participating in this program.
- The staff evaluates each student's attitudes, interests, and skills without a formal testing program.
- Each student will realistically appraise the changes necessary to enable him to succeed.
- The staff assists students in finding satisfying occupations.

CONTENT

- How do the center and interaction seminars Guarate?
- · How is a student involved in planning these serinars?
- Is there a place in the world of work that can be satisfying to each individual?
- How will attending this center help the student to get a good job?
- . Why should the student choose a vocation?
- · What are some of the things the student should be concerned with in choosing a career?
- . What should the student know about himself that will help the center to help him select a satisfying career?
- What kinds of work would the student like to do?
 Is the student capable of doing this work?
 Can the student meet the physical canands of the
 - occupations which he is interested in entering?
 fan the student meet the mental and educational decands of the occupation which he ' interested in entering?
- How do the students attain the technical knowledge or skill needed for participation in the world of work?
- . What academic skills are related to holding worthwhile jobs?
- What work habits are recessary in order for a nan to naintain and improve his position in the world of work?

 Is personal hygiene important to success in the world of work?

TEACHING METHODOLOGY

if r purposes of orientation, divide the students into four or more rours. If there are 100 students, have at least four groups or 15 meeting at the same time, each covering a different phase of a general topic. Organize topics for a 4-day period to give each student an opportunity to attend each discussion group and to adequately cover the major area(s) under consideration.

- Arrange for each of the groups to be led by a team of three members of the staff, a counselor, and two teachers. When appropriate, break the class into three smaller discussion groups so that there will be individual participation. Each discussion group can be supervised by one of the three faculty members of the team. *!.ilize tutor-counselors also during this phase for even smaller grouping.
- Wherever possible, utilize the services of community resource people who are experts on the topics to be discussed. Have team rembers direct small group discussions exploring more specific avenues of information after the resource person has given his presentation.
- Build flexibility into the seminar; by including more than
 one topic for discussion per period. Then, if students
 "talk out" a topic in less time than allotted, they may turn
 to something else. Give the students the opportunity to
 add or delete material from subjected topics.
- Assign topics to students to investigate. Have them report tack to the group. They may work evenings and weekends to set up reports for the interaction seminars.
- Groups should consider meeting in plants, business establishments, educational institutions, and neighborhood certers rather than in class on mertain days or evanings in order to talk with personnel intectors and adult education leaders to observe workers on the job or in training classes, and to complete descriptions of those
- * Work-study students are there who receive income from the Federal Bovernment for their work with community programs. Since they need funds to carry on their own education, they should have excellent rapport with the type of strucht who enrolls in this program. Their services can be utilized at any time during the day or evening or on weekends to tutor

jobs that have appeal. Discuss the results of the meetings in the classoom setting at a later time.

 Excuse students from interaction seminars if they are working on special project assignments or observations. The purpose of these assignments is to encourage and strengthen the students' initiative and ability.

Visits to observe work opportunities in various local industries will help to give the students a realistic idea of industrial work as they become acquainted with a variety of employment opportunities.

Develop units of study for interaction semanars. Preliminary teacher-student planning should include:

- Anticipated outcomes
- Necessary equipment
- Preliminary work with students on the methods by which objectives may be accomplished
- * Group decisionms: ing

Gocause of the learning abilities of the participants, the teachers' presentation of the topic should be as brief as possible. Teachers should make extensive use of audiovisual techniques (see

ERIC

Appendix A) and set up interesting discussion topics for the interaction seminars. When introducing topics with which some participants have had personal experience, give interested students the chance to present the general topic. Following the introduction of the general topic, divide the participants into three small groups to discuss related topics. Encourage the students to present their reactions to ideas in accordance with their own personal experiences and thoughts.

The planning and responsibility for the daily organization session which precades each day's activities belong to the administrator. He may use this time to make general announcements and distribute information concerning the topics to be discussed in the various interaction groups.

The administrator may also utilize this time for the presentation of guest speakers and the showing of films that relate to the areas being discussed and explored in the interaction groups. Since all time allotments are flexible, the length of these sessions can vary according to need. For instance, if the scheduling of a guest speaker or a film inquires additional time, the general topics for the interaction groups can be postponed. The small group neetings can then be devoted to discussion of the topic in the film, or that of the guest speaker. At times there may be no need to hold an organizational session, and everyone can proceed immediately with his seminar.

Following the first weeks of student oriencation, the interaction seminars should be used to provide opportunities to explore realistic career areas within the world of work. The aim is to give the participants a broad background for deciding on specific areas to be explored during the next phase of the interaction seminars.

Before embarking on this part of the interaction program, all members of the staff should read pages 74-112 and 176-201 of Robert Hoppock's book, Occupational Information. This material deals with various theories related to occupational choice background reading.

The presentation contains a broad overview of various career areas within the world of work. At the conclusion of this phase, the participants should be able to narrow their interests in career areas and to select specific fields for more exact exploration.

The entire student body meets briefly in a large group session to learn about the various areas to be considered in the interaction groups. Each student can then choose the group he wishes to attend.

Four or more interaction groups would then be formed, each with a team of staff members in attendance. The group would discuss problems and arrive at recommendations. Student auditors would make note of these.

The following day students attend a different seminar and add their contributions to those made on the previous day. Student auditors would remain the same throughout the series of seminars to provide continuity in summarizing the ideas of the week's meetings.

After all participants have an opportunity to voice their opinion on all topics, the student auditors meet with the staff at an afternoon planning session to design and shape four topics to be presented to the whole student body the next morning. During the following week, discussion of the topics begins.

When examining the topics for the interaction seminars, the students should discuss possible topics in the light of questions, such as:

- Why is this topic of interest to students?
- Are all students equally interested in the topic?
- How will investigation of this topic help to prepare students for a good Job?
- How will investigation of this topic help students to better understand their weaknesses?
- How will investigation of this topic help students to discover their talents?
- How will investigation of this topic help students to discover their job interests?
- How will investigation of this topic help to inform students about available job opportunities?
- What sources should students investigate before discussing this topic? (Discuss reading books or pamphlets, interviewing people, etc.)
- If investigation of this topic requires any special equipment, such as overhead projectors, filmstrip projectors, movie machines, and film, is it available?
- If investigation of this topic requires the use of outside speakers or experts, such as employers or workers, how should contacts be made hefore planning the seminar?
- * How can the objectives of this seminar be achieved?

- Will the planned sequence outlined really accomplish the objectives of the seminar?
- · How can we be sure the objectives are reached?

Excuse some students from interaction seminars so that they may work on special projects and assignments or make observations. The purpose of these assignments would be to encourage initiative and strengthen the ability of students to make and give reports to heir peer group.

Make general presentations to the individual groups of 25 by using some form of audiovisual device (films, filmstrips, tapes, werhead projector, and siides). Staff members on the team issigned to individual interaction groups should lead discussions n their own groups.

During the last phase of interaction seminars, allow students of explore many career fields in accordance with their expressed interests. An excellent basic source material for the staff is the series entitled Careers Facearch Monographe, published by the institute of Research in Chicago, Illinois.

provide career insights by having several "stations" where tudents, placed in selective situations, determine whether cerain types of work are suitable for them. A student could stay it a station for 2 weeks, 2 months, or as long as he and the upervisor or employer are interested. The scations listed are n a fairly logical order so that if a student wished, he could ork at all of them. The time spent would depend upon his interest and availability of supervisors.

- Car cleaner, floor sweeper
- Assistant to auto repair mechanic
- . Collision and paint room pervicement
- Specialty mechanics; i.e., front end alignment and brake service
- · Assistant to parts manager
- Assistant to service manager (change tires, oil, and lubrication)

The value of career insights can be gained from personal contact with experienced people and knowledge gained from the job. Getting along with customers on the job is also important to learn.

Provide different times of day for interaction seminar students to work mornings, afternooms, or evenings with rotating schedules provided.

Set up evening meetings at which people from the community who can "tell it like it is" can meet with the students and enswer questions that have been generated from interaction seminars but need further discussion in the very practical sense. (See Appendix 8, Inschool Speakers, p. 305.)

When groups of students are ready, offer orientation in interviewing expectations, techniques, and job opportunities. This can be provided by personnel specialists discussing these phases in small groups with role-playing interviewing techniques. In this latter stage of the program, teachers should correlate on-the-job knowledge with the training and course work offered at the center and in the interaction seminars.

SECTION III - SELF-ASSESSMENT

GENERAL TOPIC

What do you know about yourself that will help you in selecting a career? .

TEACHING OBJECTIVES

- To aid the student to make an overall appraisal of his temperament, his interests, his aptitudes, and his physical
- · lo motivate the student to gain the knowledge and skills necessary to find and keep a job
- To aid the student to adopt a realistic attitude toward his qualifications for specific jobs
- . To aid the students to make the behavioral changes necessary for job adjustment

STUDENT UNDERSTANDINGS

- The jobseeker should be conscious of his capabilities, his interests, and his potential.
- The jobseeker should investigate those careers most suited to his talents, skills, and personality.
- * A variety of job opportunities are available.
- . Various agencies aid in career planning.

CONTENT

- · What kind of person are you?
- . What capabilities do you have?
- . What kind of job would you like?
- · For what kind of job are you suited?

ire the requirements for the job in which you are ?sted?

· How can you qualify for a job in which you are interested?

TEACHING METHODOLOGY

Plan a 4-day interaction seminar.

- Divide students into four groups. Each group will meet at the same time, and each may cover a different phase of a broad general topic. By rotating topics, staff leaders, working in towns of three, will eventually discuss all the material with all of the groups. The following are some
 - topics to investigate:

 What information will aid you in making a job decision?

 What information will aid the staff in helping the

 - What information will als the staff in helping the student to make a job decision?
 Are some jobs more satisfying than others?
 Are some jobs more physically demanding?
 How can one obtain the skills and knowledge necessary for a job in which he is interested?
 What academic skills are needed in getting employment?
 What technical skills are needed?
- Use a pamphlet such as Finding Your Orlif by Edward G. Haldeman and others (Moravia, New York. Chronicle Guidance Publications, Inc., 1963) as a basis for group discussion. See the Bibliography for other materials.
- Use one or more of the films or tapes listed under "Teaching Naterials" as a means of reinforcing discussion. (See Appendix A, Use of Cormercial Films, p. 301, and Use of Audio Tape Recordings, p. 302.)
- Use the film or tape as a basis for added discussions. Keep students in small groups to allow for maximum participa-tion and interaction of ideas. (See Appendix C, Discussion Groups, p. 309.)
- Summary Activities:
 - with staff member: acting as leaders, groups should con-sider use relationship of ideas presented in the pamphlets, films, etc., with the questions which have arisen in various discussion groups.

 Staff members should construct a ditto sheet or which each student may record his reaction (see sample question sheet). This can provide useful data for both the job developers and the guidance counselors, as well as for staff members who might find it valuable to discuss results with individual students.

STUDENT INFORMATION SHEET

			J
Sample Question Sheet			į
Temperament:	Nct Sure	Yes	No
1. Do you like a job that requires repetition of the same activity? 2. Do you like variety? 3. Do you like to plan a job? 4. Do you like being in charge of other people? 5. Do you mind taking orders? 6. Do you work better alone? 7. Do you mind taking physical risks? 8. Do you jump to corclusions? 9. Do you have patience with other people? 10. Are you shy with people?			
to. Are you say with people:			
Interests			
 Do you prefer working with people? Do you prefer working with things? Do you prefer working with ideas? Do you like technical jobs? Do you like working on machines? Do you like office work? 			
Aptitudes			- 1
1. Do you understand words? 2. Can you add, subtract,	-		
muitiply, and divide? 3. Do you read easily and guickly?			
4. Do you understand what you read?			
5. Can you estimate distances and areas?			
6. Can you memorize facts?	~-		
7. Is your penmanship readable? 8. Can you tell your left from your		~	_
right quickly?			}
9. Are you good with tools?			

CTHOENT	INFORMATION	CUDET	I CONT ! D

Physical Cupacity	Not Sure	Yes	No
 Could you take a job which requires lifting, carrying, or pushing? 			
Could you take a job which requires climbing or balancing in high places?	_		
 Could you take a job which requires stooping, croucking, 			_
kneeling, etc.? 4. Could you take a job which requires handling, figuring,			
or feeling? 5. Could you take a job which demands that you distinguish between			
colors? 6. Could you take a job that demands			
much listening? 7. Could you take a job that demands much talking?		_	
8. Can you work in extreme heat?			
9. Can you work in extreme cold?			
10. Can you work with roise and vibration?			
11. Do you prefer inside work?			
12. Do you prefer outside work?			
13. Does dampness bother you?			
		-	

This sequence is designed to be carried on during three class periods. The purpose is to develop the realization that personality is related to job success, and to identify self-doubts (lack of self-esteem, fear of failure, and poor personal-social relations) which may result in unfortunate outcomes on the job; for example, dismissal or failure to gain advancement. In order to conduct Session II, the teacher will need to tape-record the script.

SESSION :

Present dittoed copies of the chart They Couldn't Hold Their Ale to the group. Inform the students:

This chart tells us some finis direct the many office vertices either full to along an their file or loss their file altepether.

Continue to clarify the information provided by the chart by adapting the explanation to the sophistication of the group.

STUDENT INFORMATION SHEET

THEY COULDN'T HOLD THE'S JOBS

Recently, the personnel managers of a large number of the best known business concerns in the United States were interviewed in regard to their employment policies for office and clerical employees. The results of this inquiry are as follows:

lack of Specific Skills	Percent dismissed for cause	Percent not promoted for cause
In shorthand	2.2	3.2
In typing	1.6	2.4
In English	1.6	5.2
In dictaphone	1.3	1.6
In arithmetic	1.3	3.0
In office machines	.9	2.2
In bookkeeping	.6	1.4
In spelling	.6	2.7 1.8
In permanship	10.1%	23.5%
Personality Defects		
Carelessness	14.1	7.9
Noncooperation	10.7	6.7
Laziness	10.3	6.4
Absence for causes other than		
iliness	8.5	3.7
Dishonesty	8.1	1.2
Attention to outside things	7.9	5.6
Lack of initiative	7.6	10.9
lack of ambition	7.2	9.7
Lateness	6.7	4.6
Lack of loyalty	3.5	4.6
Lack of courtesy	2.2	3.3
Insufficient care of and improper clothing	1,6	3.0
Self-satisfaction	.9	4.4
Irresponsibility	. 3	.8
Inadaptability	.9 .3 .3	1.4
Absence due to illness	.ŏ	2.4
	10.98	75.51

SUGGESTED DISCUSSION QUESTIONS:

 Wist are some facts this chart tells you about succeeding or failing on a job? Does the office worker starting out on a job intend or desire to gain the reputation for being uncooperative or irresponsible? Give specific reasons for your response.

Have the group discuss the ideas presented on the chart which simps that most workers lost jobs because of difficulty in getting along with other workers and/or supervisors rather than because of lack of specific skills. The group should consider what it means to be judged by how they work as much as by what they can do. Discuss what plans they must make to evaluate how they operate.

As a followup have:

- The group rate each member on his operational ability.
- The group decide how to handle problem-job situations.

SESSION II

Introduce the topic with a comment such as the following:

I would like you to listen to a tage of a role play of an on-the job situation. A young girl who is secretary to the calce manager a large public relations firm has been on the job about I well when her bees asks if he might see her in his office. (Play tape of script

ANTICIPATED RESPONSES:

Some group members may express extreme reluctance at being identified with mental tasks; others may feel that they would go through the motions to keep the job. The counselor should focudiscus, ion on feelings of self; for example, self-doubt and self-esteem as they relate to job duties and title.

SUGGESTED DISCUSSION QUESTIONS:

- Since some people seem to judge a person by the kind of job he does, do you feel that you are less important if you have a jo which calls for you to do things like getting coffee and running errands?
- If you are sure you are a valuable person with improved skills and education, should you be willing to do things which are out of your specialty on occasion? Explain.
- If you ask someone to get your coffee, does this mean you think little of him? Explain.

THE RELUCTANT SECRETARY

Narrater: The boss, after commenting on how pleased he has been with Guil's work, speaks of her apparent reductance to help him in emergencies, for example, arranging papers on his desk or going out for coffee whin guests are expected. His secretary admits that she does not wish to displease her boss, and she resents the implication that she does not like her job.

BOSS: I wonder if I might talk to you for a minute; that's why I called you in here. You've been here now about a week. I must say first that I am very happy with you. You're one of the best secretaries I've ever had. You fill just about every qualification. But it seems to me that during the last several days your attitude has charged somewhat from what it was. You seem a little reluctant to do your work and a little unhappy. Is there any particular reason for this?

GAIL: Me? I.... I have been.....

BOSS: Yes, it seems that you haven't been as bright and as happy as I would like my secretary to be.

GAIL: Well, I....I do like my job very much. I didn't know....I really don't think...I wasn't aware that I was acting any different than when I first came here.

BOSS: Ah, it seems to me every time I've asked you to run a small errard, you've seemed rather reluctant to do it. For instance, when we had a meeting, as we did the other day, and I asked you to so down for coffee, you seemed almost a little angry at my having asked you to do this.

GAIL: Well, I'm sorry I gave you that impression. I wasn't angry...maybe a little putout...because I guess I didn't think that a secretary should have to do this.

SESSION III

Read the questions in the following section entitled $k\hbar at\ NonLd$ For No2 Say to the students:

I am point to read about eituations that could develop on a job, and I would like you to think about then and decide what you would do. What are your choices and how would each one work for you?

Encourage the group to discuss the various courses of action before reading the next question.

ERIC Full Text Provided by ERIG

1.	It is your first week on a job with a large firm. You would like to make friends with the other office workers. You would also like to make a good impression on your supervisor. What would you do?
	Notice and correct the errors that others make. Speak well of the others to the boss. Show interest in your work and a cooperative attitude toward fellow workers. Ask to do those jobs which you can do better than some of
	tre others.
2.	An office worker who has no authority over you tells you to do something quite differently from the way you had intended. What would you do? Do it her way.
	Do it her way. Ignore her, and do it your own way. Tell her it is nore of her business and that you intend to do your own work your own way. Tell her to do the job herself. Ask tactfully for an explanation.
3.	You have been working on the job as a clerk-typist with a large firm for about 2 weeks. The supervisor of your section enters the office while you are reading a newspaper when you should be working. What would be the best way out of this situation? Continue reading the newspaper, and show no embarrassment. Fold it up, and eturn to your work. Preterd that you are making news clippings having to do with your work. Try to interest the supervisor by reading an important headline to her.
4.	Another worker is not doing her job so that you have more than your share of work to do. What would you do about it? Explain the situation to your supervisor. Inform her that unless she does her share of work you will tell the boss. Do as much work as you can and say nothing about your coworker.
5.	A close friend calls and tells you she is afraid she will be late. She asks you to punch her time card for her. What would you do? Say "no." Say "yes."

_____ Say "yes."
_____ Make some excuse as to why you would not be able to help

WHAT WOULD YOU DO?

Focus the work of the group on:

- How the situation being discussed shows negative feelings about self
- How these feelings result in behavior-provoking, unfortunate results

Students need help in recognizing their strengths and their handicaps. The following procedure will help them to recognize which kind of behavior causes others to accept or reject them and to identify their strengths in relating to their peers.

Help the class develop a sociogram during the session in order to realize why some people are accepted and others are rejected. Use the sociogram later to identify individuals who are not selected and who may need individual counseling.

Begin the class with statements similar to the following:

Often people eay, "You can choose your friends but you can't choose your family." We can say the same thing about people we work with. If we could choose coverkers the way we do friends, what would we look for?

ANTICIPATED RESPONSES:

- A buddy, someone to eat lunch with.
- I don't know.
- Somebody who's experienced on the job.

Certain people are always popular, but we need to know what kind of Feople we choose to be with. All of we want to be chosen by others. I've brought a question sheet to help we find what we look for in people whose company we enjoy. We're going to use our own answers to learn more about ourselves.

Distribute copies of the following question sheet, and read all the instructions with the students. Answer pertinent questions, and allow the group sufficient time to complete the sheets. Then, collect each sheet from each student so that confidentiality is maintained.

STUDENT INFORMATION SHEET

Here is a list of the names of all the members of your group. Use the list and your own ideas to answer the questions below. Do not put your name on this paper. The group will discuss only the reasons and not the names in your answers. Do not show your answers to anyone.

I would most like to work with: because:

	2: -	because: because:												
	could with:	not	work	with	those	I	have	listed,	I	would	then	want	to	
WOLK	M Cris						hac							

k with:

4. because:
5. because:
6. because:

On any job the people I avoid are those who

List the reasons why people are chosen (reasons for first choices) on the chalkboard or on the overhead projector. List the reasons why people are avoided on a second list.

Examples:

Chosen

- Knows the job
- Helps you
- * Really listens to you
- Levelheaded
- Smart
- Calm
- . You can rely on him

Avoided

- Doesn't know what he's doing
- Thinks he's better than everyone else
- * Can't keep anything to himself
- · Doesn't care about anyone else
- Has no time for anybody
- Real goof-off

DISCUSSION QUESTIONS:

- What kinds of behavior does everyone seem to appreciate? Give some specific examples.
- What kind of behavior does everyone seem to avoid? Give some specific examples.

ANTICIPATED RESPONSES:

- : Most of us want someone who'll help or show us he cares.
- Many of us don't seem to like people who stay to themselves all the time or are too busy or not interested in us.

SUGGESTED DISCUSSION QUESTIONS:

- Where do you find yourself in this picture?
- Do you have any of the strengths listed in the chosen column? Which ones? Why do you have them?
- Do you lave any of these weaknesses listed in the avoided column? Which ones? Why do you have them?

Encourage individuals to estimate their strengths and weaknesses. Also encourage group members to help each other by comparing their self-evaluation in a certain area to the evaluation of others. Summarize the lesson somewhat as follows:

Frobably no one of we has all the qualities other people would like us to have, it it is important for each of us to have seeme qualities others advine if we are to get along. The first job of each person is to take a long look at hirself and to make a personal list of his cum virtues and faults. Aided by the group, he should then come to decisions about how he may get along letter with people.

ADDITIONAL ACTIVITIES FOR NECESSARY FOLLOWUP:

- Have each individual list his strengths and his needs for improvement. Discuss individually.
- Individual conferences: Review the student's selfevaluation, and ask him to select the area in which he will start to work.
- f helping individuals with specific problems they are.

TEACHING MAIERI'LS

B00KS

Ganley, A. L. & Elias, G. S. Know yourself. New York. McGraw, 1966.

U.S. Superintendent of Documents. Occupational outlook handbook; employment information on major occupations for use in guidance. Washington, D.C. U.S. Government Printing Office. N.D.

PAMPHLETS

Chronicle Guidance Publications, Moravia, N.Y. 13118. Finding your orbit. By Handleman, E. G.

FILES

Aptitudes and occupations; 2nd ed. CORF. 16 min, sd. color. R-SUNYA.

The basic groups of aptitudes and interests are illustrated in scenes detailing various occupational categories. A counselor and a group of students discuss scholastic achievement, aptitude, and interest tests.

Automation: what it is and what it does. CORF. 1965. 14 min. color. R-UILL, SYRCU. Explores the meaning and levels of automation from an electric can opener to transfer machines on an assembly line. Students are encouraged to consider the implications for their future and to get the best possible education.

Choosing your commation. CORF. 1949. 11 min. color. b & w. R-UILL, SYRCU.

It is necessary to appraise one's self, study occupational possibilities, and find out requirements before picking out a job.

Fersonal qualities for job success. CORF. 1952. 11 min. R-BEF, SYRCU, INDU, UILL. Shows how to apply for a job, the importance and necessity of initiative, good personal appearance, businesslike habits. willingness to take criticism, and ability to get along with others.

Self-conactous guy. CORF. 1951. 11 min. b & w. R-SYRCU, UILL. A typical high school boy is talking before a group. After discussing being self-conscious, he finds some of his friends have overcome this problem. You can gra long way. EBF. 1952. 22 min. b & w. R-UILL. Points out increased competition for jobs and the technological advances which demand more education for jobs.

Your earning power. CORF. 1952. 11 min. sd. 6 & w. R-BEF, SYRCU, UILL.
Indicates how economic conditions, kind of job. amount of

Indicates how economic conditions, kind of job, amount of education, personal qualities, and ability to produce affect one's earning power.

TAPES

Can you land the jot? IV. 14 min. P-NCAT,

Neat appearance, good speaking habits, presence of mind all
help when applying for a job.

Choosing your occupation. HF. 14.5 min. P-NCAT.
Main factors involved in choosing an occupation.

How you can etudy occupations. IV. 14.5 min. P-ACAT.

What you should know about occupations and where to find this information.

Saking good II. IU. 1951. P-NCAT. Series intended to provide some help to young people on challenging problems of their lives.

Frequency for your ecompation. IU. 14.5 min. P-NCAT.
A good school background helps in preparing one for a future job.

Preparing through experience for your socupation. IV. 14.5 mm.

Note experience and table to

Work experience can help the youth find the field he is best suited for at the same time he is learning.

What do you know. INDU. 14 min. P-NCAT.

We all have equal opportunity to make the best of our abilities.

Our success depends on the development of these abilities.

The world of work. INDU. 1961. P-NCAT.

Series of 12 tapes designed to help explain the various factors involved in choosing an occupation.

Yourcelf and your job. IMDU. 14 min. P-NCAT.

Responsibility, ambition, and promptness are all vitally important to anyone holding a job.

SECTION IV - SELECTING A VOCATION

GENERAL TOPIC

Is there an interesting and satisfying job for you?

TEACHING OBJECTIVES

- To help the student set up job expectations within the limits of his values, abilities, interests, and training
- To help the student become aware of the opportunities of the local labor market
- To help the student learn how to make inquiries regarding available _ sployment
- To inform the student about the demants, working conditions, and benefits of the job of his choice

STUDENT UNDERSTANDINGS

- The center has the facilities to help select a worthwhile career.
- Planning and knowledge of working conditions are important when making a wise and realistic vocational choice.

CONTENT

- How will attending this center help participants enter the world of work?
- . Why is it important to choose a vocation?
- What information is necessary when choosing a career?

TEACHING METHODOLOGY

Divide students into four discussion groups to cover various aspects of job selection.

• Group I

Stress the role of the center in providing aid for the student to meet various job demands. Stimulate discussion with questions similar to the following:

- · What are some of the basic skills necessary in almost any job?
- · Now can the center help you acquire skills or
- improve those already possessed?

 Is your reading ability adequate for following printed instructions regarding the operation of
- printed instructions regeroing the operation of machines and/or equipment?

 Is your ability to do arithmetic adequate for making charge or keeping records?

 Do you get along with your boss?

 Can the center help you find job opportunities?
- How?
- Can the center find you a job in which you're interested? How? What can you do to help?
 What chances does the center offer you to become an
- active, contributing member of the community? How can you help?
- What financial assistance is available during training? Do you know how to apply for such assistance?

• Group 11

focus the students' attention on the mental and social benefits of employment. Provoke discussion with questions like the following:

- How does a good job give a person satisfaction?
 why do men in prison need work to maintain their emotional stability?
- · Why do men of wealth seek challenge in work?
- · Why do married women seek jobs after their children are grown?
- . Why should any person seek to be a contributing, as well as a receiving member of society? Cite ways
- in which a person can do this.

 Why is it no longer possible for a person to take care of his own personal needs as his pioneer ancestors did?
- Why should each person share in providing for the needs of his community?
- · What are some of the basic needs of society?

- How can each of us help provide for society or community reeds?
- · What kind of contribution can each individuel make to society?

• Group III

Focus students' attention on a given occupation. Try to aid them by doing a critical appraisal of a specific job situation.

- · What are the specific work demands of this job?
- Are the demands mental, marual, or both?
 Is it classified as skilled, unskilled, or both?
 Is it repetitive? Varied?
 What are the risks involved?

- Is it indoor or putdoor work?
- What are tre hours?
- · Is it seasonal?
- What are the minimum and maximum salaries?
 What is the future of this type of work? Can the job be done by a machine?
- · How will new changes in machinery affect the work?
- · Is this field overcrowded?
- · Is there a chance for advancement?
- · Are there job opportunities in this area?
- · What are the fringe benefits of such employment?

• Group IV

Focus students' attention on their personal ability to meet job requirements. Lead the discussion with questions similar to those below:

- What are your qualifications for employment?
 Do you have any physical impairment which might prevent you from getting or keeping a certain job? Consider:

 - Sense of sight Sense of hearing
 - Sense of smell
 - Bone structure (physical disabilities in hands, feet, legs, arms, or back)
 - Overall strength

Examples of situations which might arise in certain jobs.

Mary Jones wishes to be a nurse. Does she know about the many tasks she must perform? These may include lifting heavy people in beds, changing bed clothing, dealing with severely sick people, and cleaning up all sorts of foul-smelling messes.

John Brown wants to be an auto mechanic. Is he willing to have greasy hands and dirty clothing practically all the time he is

working? Is he willing to crawl under cars in all sorts of bad weather to inspect for mechanical failure? Is he willing to "learn on the job"? Does he realize, that with equipment and parts being used on cars changing each year, he will be required to learn continuously? Does he understand that math, science, and English are important to a competent mechanic?

A student must often be willing to "learn on the job." He often has to be able to work under various pressures, such as piecework, excessive noise, and constant attention to close detail.

- · Would you feel uncomfortable working under the following working conditions?
 - Excessive noise
 - Frequent interruptions

 - Pressure when working on piecework
 Pressure from dealing with unreasonable customers
 - Constant attention to close detail
 - Crowded conditions

- Solitary conditions
 Do you have certain social expectations which might prevent you from getting or keeping certain jobs?
 Is the importance of a job more important than
 - the money?
 - Would you mind being a servant?
 - Do you mind getting your hands or clothes dirty?
 - Do you mind going to work in work clothes?
 - Do you worry about what your friends have to say about your job? - Would you mind associating with certain types of
 - people?
 Will you get along with people who feel superior or inferior to you socially?
 Do you mind taking orders?

Ask the students to list in order of importance the tenefits of the jobs they are interested in. Have them read this list to the class for their reactions and comments.

Clip classified ads from the newspaper and discuss with the class the qualifications which might be necessary for each. Choose jobs to which students might aspire.

Procure civil service advertisements and test announcements from the local employment office or Civil Service headquarters. Present representative samples either in the original or by means of transparencies for an overhead projector. Discuss with the class the jobs in which students display interests. (See Use of the Overhead Projector, Appendix A, p. 303.)

Encourage students to list their personal qualifications and then to compare notes with other members of the class. Each should study the other's list for omissions or exaggerations.

Give the students a checklist similar to the following on which they may number job qualifications in the order of importance to them.

STUDENT INFORMATION SHEET

JOB QUALIFICATIONS STUDENT CHECKLIST SKILLS PRESTIGE Training in a technical school or college White collar job; low pay High degree of skill attained through on-the-job training or Blue collar job; good pay apprenticeship Semiskilled (on-the-job training for 6 months or 1:ss) Blue collar job; good pay Sales job with pay depending on commissions on each sale Uniformed service (policeman, guard, fireman, etc.) Prestige of job of no consequence brskilled. SECURITY USING THE JOB AS A STEPPING STONE Pension program Hospitalization insurance provided Good chance for advancement; low beginning pay Moderate chances for advancement; average starting pay Moderately high beginning pay; slow advancement Seniority protected by union contract Civil Service job protection Highest starting pay; no chances for advancement JOB CONDITIONS High starting salary; little chance for later increases Low starting salary; great chance for advancement into higher paying jobs Less than 40 hours a week ____ Over 40 hours a week plus available overtime Medium starting salary; moderate chance for advancement Uver 40 nours a week plus available overtime Maximum vacation time Plaximum paid sick leave Ab requires little physical effort Jot requires moderate physical activity Job requires maximum mental activity and minimum physical activity (example, bookkeeper) Air-conditioned work area into higher paying jobs Piecework; pay depending on physical output of work Commission; pay depending on number of sales INDEPENDEACE Chance to become your own boss Work for a toss, without direct supervision (example, Instac work Outdoor work, year round Few physical hazards outside salesman canvasser) Mork alone, Javay from supervision and other employees Work under general supervision Work under close supervision Some moderate danger from moving machinery and equipment Moderate danger from falling objects Job extremely hazardous

Give students vocational interest and vocational aptitude examinations, and arrange conferences with counselors and students to discuss results.

Call the local office of the New York State Employment Service. Ask them about comfinistering the United States Labor Department's General Aptitude Test Dattery (GATB) and the United States Labor Department's Internst Checkifer. These are both excellent tests. The results will enable teachers and counselors to draw students' attention to occupations in which they have both interests and aptitude. If desired, the New York State Employment Service will often send vocational counselors into the schools to talk to individual students.

Arrange for lecturers from the professions and industry to discuss new occupations which have been developed as a result of the following: (See Inschool Speakers, Appendix B, p. 305.)

- Ever increasing technological changes
- Scientific discoveries
- Initiation of new methods of processing
- Improvement of production techniques
- Creation of new inventions and machines, as well as improvements upon the old
- · Production of new products
- Creation of new services and the improvements of old
- \bullet Creation of new means of communication and transportation

Arrange a panel of staff counselors and job developers who will discuss the effect of edulation upon individual learning power. Ideas similar to those below may be discussed. (See Inschool Speakers, Appendix B, p. 305.)

Education is one of the several factors which determine a person's earnings. There is a high positive correlation between one's level of education and one's earnings. A high school graduate will average \$100 per month to \$150 per month more in earnings during his lifetime than a nongraduate. Due to modern technology, a great number of new occupations have been created and many of the old ones have become more sophisticated, requiring more training, highly specialized skill, and higher levels of education. There are great shortages of Fersons in many technical, professional, and managerfal fields. The higher the level of education, training, and skill development a person has, the greater the opportunities for employment and higher earnings in many new specialized fields. Conversely, the lower the level of education, the tewer jobs or career opportunities open to a person. Those opportunities which exist for the unskilled tend to be low paying.

Students should prepare oral reports on the reasons why the selection of a job should most nearly reflect one's own strengths or limitations. (See Group or Individual Piports, Appendix C, n. 308.) They should include:

***rness of one's strengths and limitations and their deration in looking for a Job

- Awareness of the job's requirements and their consideration in filling those requirements
- Personal development through doing the best possible job
- Opportunities for advancement

Ask each student to gather information on a particular occupation and to prepare a job folder which includes collected data. Suggest the names of various journals or magazines, as well as occupational requirements, methods of entering the field, advancement earnings, and other conditions. Social and psychological factors and other pertinent information should be included. In this folder, he may also keep a list of his own interests and limitations, as well as the items listed below:

- Social security number
- Sample of personal resum?
- Sample of applications for employment
- Location of State employment agency and two or three other employment agencies
- A completed vocational interest and vocational aptitude examination

Arrange for small groups to study individual services and industries and to make reports to the class on their findings. Suggest areas for study: gas stations, beauty parlors, retail stores. diaper services. laundries, hotels, retaurants, air transportation, bus companies. (See Group or Individual Reports, Appendix C, p. 308.)

Arrange for a group of panelists (see Inschool Speakers, Appendix 8, p. 305) from the local recruiting offices to discuss the opportunities in the armed services and to point out specific information regarding:

- Enlistment procedures
- Selective service registration procedures
- Selective service induction procedures
- Deferments
- Arguments for and against enlistment

- . Officer training programs
- · Relationship of training in the armed services to civilian life
- * Jobs in the Navy and the Army
- Provide books for class use when studying about jobs in the various armed services and their relationship to civilian

Aid individual students who have made job choices to assess current demands for workers in that occupation by consulting members of the New York State Employment Service. Suggest t Suggest that he contact other local employment agencies, unions, and businesses which might employ this type of labor. (See Out-of-School Interviews, Appendix B, p. 305.)

Display such items as the Dictionary of Occupational Titles, Vol. I, U.S. Government Printing Office and the Gocupational Gutlook Handbook, and explain their use to the class.

use audiovisual materials as a motivational device and as a means of conveying information to the semiliterate student. Make certain to make adequate preparation and to complete followup work tertain to make accepte a preparation and to complete for lower works to that students may derive maximum benefits from materials used. (See Audiovisual Aids, Appendix C, p. 308.) The following is a sample lesson plan for use with the film Aptitudes and Occupations, 2d ed. Cororet Films. 1965. 16 min. sd. b & w.

- Preparation: Before administering any of the following tests, check the reading level of the test to be given and compare it with the reading level of the students who are to take it. Show this film only if one of the following tests is going to be administered:
 - Trifferential Aptitude Teste, The Psychological Corporation
 - · Ruder General Interest Inventory, Science Research Associates
 - · Minnesota "boutional Interest Inventory, by Kenneth
- * Objective: To guide students to make a wise choice of occupations
- Before viewing the film:
 - Encourage students to exchange stories of their early memories of what they "wanted to be when they grew up." Ask whether these ambitions have been altered.

- Solic's estimates from the class as to the number of different occupations from which they migit choose.
- Record the estimates on the chalkboard; as the students to look for the correct answer in the film.

 Discuss with the students the factors that they think might affect job success. Suggest that they note the factors presented in the film.
- After viewing the film:
 - · Ask for a definition of an aptitude.
 - · Ask the students to decide which of the following aptitudes they possess in the greatest amount:
 - Verbal reasoning
 - Numerical reasoning - Abstract reasoning
 - Mechanical ability
 - Spatial reasoning
 - Clerical speed and accuracy - Language usage
 - Encourage the students to tell why they think they
 possess certain aptitudes. Perhaps any will be
 able to relate specific instances in which they were able to display such aptitudes.
 - · Have students analyze which aptitudes they have the least of.
 - Ask the students to decide which of the following areas interest them:
 - Scientific
 - Social service - Verbal
 - Mechanical
 - Business detail
 - Artistic
 - Musical - Dutdoor
 - Business
 - · Administer an aptitude test. Stress the importance of the student putting forth an honest effort, and explain that only under those conditions can the test indicate occupations in which they may or may not be successful.
 - · Arrange individual meetings with each student to discuss test results. Tactfully approach the inconsistencies that may exist between students' true aptitudes and the aptitudes they feel they possess. Strive to aid the student to gain a realistic assessment of himself.
- Followup:
 - Remind the students that the film stressed the idea that any occupation, menial or executive, may give the jobholder some degree of satisfaction. Discuss

this concept at length. Ask students to consider the satisfactions inherent in the manufacture of medicine, its packaging, storing, distributing, handling, selling, etc.

handling, selling, etc.
Review the three questions which the film asked.

- Have you reached or can you reach the proper level of scholastic achievement the job requires?
- Do you have the aptitudes the job requires?
- Do you have the same general occupational interests as those who are successful at this fol?

Stimulate students to do individual planning for job seeking. Help them to develop ability to determine reasonable job expectations within the limits of their values, abilities, interests, scope of training, and job requirements.

Using a group of students unknown to your class, tape-record the following script or one similar to it. (Students should be selected for the', dramatic ability.) Ask your students to listen to the tape-recorded discussion. Ask them to discuss and list, in order of importance, the job requirements of each student.

SCRIPT

Al: Man, when you see all the jobs on the board, it's hard to figure out which is the right one.

Bill: I wish I could figure out which would be the one that's really right for me, but there's too many.

Al: I know this one here ain't the one, Department of Sanitation. You know what that is, gar-ageman. You have to take a test from what it says here, but who wants to. But \$104 a week to start!

Len: Here's the one for me. "Assistant to Manager, Maintenance Company, Real Opportunity fc. idvancement." There's where the action is.

Al: Give me the money. You can have the "opportunity."

Bill: I know one garbageman. He's retired now and gets halfpay, and he's 41 years old. Len: Maybe I wouldn't mind being called garbageman if I could ratire early and start my own company. But man, I might be old and tired by then, too.

Bill: Yeah, man. But maybe you'd want to keep taking tests to advance yourself, and you wouldn't want to retire.

Len: With my family (I got kids.) maybe this housing authority maintenanceman is just Mr. Right.

Al: But look at that salary.

Len: But look at that apartment, man.

Al: I wish they'd give us more chances to figure out what's the best deal around here.

ien: Yeah, oh, here's the placement man, man.

SUGGESTED DISCUSSION QUESTIONS:

- . How do you feel now that you have heard a group of students who are about 6 to 8 weeks ahead of you?
- Do you feel that they are ready for an important choice? Why? Why not?
- Is there anything we can do at this time to make our choices clearer and easier later?

ANTICIPATED RESPONSES:

ow come those guys haven't had a chance to figure out the ight job?

- Even if they had the chance, how can you be sure which is right?
- What is the one thing I should look for in a job?
- Who can helm me pick out the right one and then do something about it?

As a followup to this discussion, distribute job information to the class; for example, test announcements and hiring requirements. With the aid of a counselor, students show: compare their own estimate with evaluations given by their leachers.

STUDENT INFORMATION SHEET

CHECKLIST OF MOST IMPOPTANT THINGS IN A JOB FOR ME

- Place (1) next to the most important, (2) next to the next most important, and so forth.
 - skills required
 - security ("layoff proof," good retirement plan, others) money (starting salary, top salary, chance for advancement) prestige
 - independence (being your own boss after a time)
 - owning the business
 - using the job as a steppingstone (using it to maintain self while preparing for something else)
 - job conditions (hours, vacations, sick leave, fringe benefits, physical demands, temperature, humidity, noise
 - vibration, hazards)

TEACHING MATERIALS

- Adams, C. C. & Von Braun, Willy. Careers in astronautics in the space and missile fields. New York. McGraw-Kill. 1962.
- Baer, M. F. & Roeber, E. C. Occupational information: dynamics of its nature and use; 3d ed. Chicago, Science Research Associates. 1964.
- Berg, Thomas. Ain for a job in welding. New York. Rosen, R. 1968.
- Boland, C. M. Careere and opportunities in welding. New York. Dutton. 1964.
- Carse, Robert. Y. r place in the Merchant Marine. New York. Macmillan. 1964.
- Chamberlin, J. H. Careers in the protective services. New York. Walck. 1964.
- Eurtis, R. E. Your future in music. New York. Rusen, R. 1962.
- Daley, D. F. Aim for a job in air conditioning and refrigeration. New York. Rosen, R. 1968.
- Gelb, R. L. Your future in beauty culture. New York. Rosen, R. 1964.

- Greenleaf, W. J. Occupations and careers. New York, McGraw-Hill. 1955.
- Harrison, C. W. Finding a career in auto mechanice. New York. Putnams, 1964.
- Hutchinson, C. S. Your future in agriculture. New York. Rosen. R. 1965.
- Isaacs, Stan. Careers and opportunities in sports. New York. Dutton. 1964.
- Joseph, James. Careers outdoors. Appleton, Wisc. Nelson. 1962.
- Kaplan, A. A. & DeMille, Margaret. Careers in department store merchandising. New York. Walck. 1962.
- Kirk, W. R. Aim for a job in a hospital. New York. Rosen, R. 1968.
- Lent, H. B. Your place in America's space program, careers in astronautics. New York. Macmillan. 1984.
- McDonnell, V. B. Your future in nursing. New York. Rosen, R. 1963.
- Mann, Roland. Careers in business management. New York. Walck. 1963.
- Murphy, J. M. Bandbook of job facts. Science Research Associates. 1963.
- Nathan, Raymond. Careers in airline operations. New York. Walck. 1964.
- Neel, H. E. Nature's guardians: your oweer in conservation. New York. Messner, 1963.
- O'Connell, D. H. tim for a job in the takery industry. New York. Rosen, R. 1967.
- Roth, C. J. & Weiss, Adelle. Art careers. New York. Walck. 1963.
- Shuff, F. L. Your future in occupational therapy. New York. Rosen, R. 1964.
- Sommer, Armand. Your future in insurance. New York. Rosen, R. 1964.
- Splayen, Sarah. Your career if you're not going to college. New York. Messner. 1963.

147

, 10.

Sullivan, M. B. Careers in government. New York. Walck. 1964.

Taylor, Dawson & Brailey, James. Aim for a job in automotive service. New York. Rosen, R. 1967.

United State- Pureau of Labor Statistics. Occupational outlook handbook: mployment information on major occupations for use in guidance. Washington, D.C. Superintendent of Documents.

Westbrook, J. H. Aim for a job in restaurants and food service. New York. Rosen, R. 1969.

Whitcomb, John & Whitcomb, Helen. Strictly for secretaries. New York. McGraw-Hill. 1965.

Zarem, Lewis. Careere and opportunities in astronautics; rev. ed. New York. Dutton. 1969.

WORKBOOKS

Randall, Florence. Getting a job. Palo Alto, Calif. Fearon. 1966.

PERIODICALS

"Good jobs for high-school graduates." Reader's Digeet. 85:130-133. July 1964.

PAMPHLETS

Arti-Defamation League of B'nai B'rith, 315 Lexington Ave., New York 10016. B'nai B'rith vocational service informatio. kit.

Public Affairs Pamphlets, 381 Park Ave. S., New York 10016. New careers: real jobs and opportunities for the disadvantaged. Fred Pawledge.

Scholastic Book Services, 900 Sylvan Ave., Englewood Cliffs, N.J. 07632. Joke in your future. Miriam Lee.

Science Research Associates, 259 E. Eric St., Chicago, Ill. 60611. SFA career information kit.

U.S. Government Printing Office. Washington, D.C. Choosing your occupation. Job guide for young workers. Occupational price list.

FILMS

Aptitudes and occupations; 2d ed. CORF. 1965. 16 min. sc. color. R-SUNYA. The basic types of aptitudes and interests are illustrated in scenes detailing various occupational categories, and a counselor and a group discussing scholastic achievement, aptitude, and interest tests.

Choosing your occupation. CORF. 1949. 11 min. color. R-UILL, STRE J. It is necessary to appraise one's self, study occupational possibilities, and find out requirements before picking a job.

Getting a job. EBF. 1954. 16 min. sd. b & w. R-SYRCU, INDU, DILL Describes six common rolds to a job: how to secure lists of prospects and how to use the personal history, the application,

and the letter of recomendation. How to investigate vocations. CORF. 1952. 11 min. sd. b & w. R-SUNYA, SUNYB, BEF, SYRCU, INDJ, UILL. Considers how to interpret vocational guidance tests, how to apply this information to different vocations, and how to gain

Improve your personality. CORF. 1951. 10 min. sd. h & w. R-BEr, SUNYA, SYRCU, INDU, UILL.
Shows how personalities can be developed, adapted, and controlled.

actual job experiences.

Nob interview: three young men. CF. 1967. 16 min. sd. b \$ w. R-BEF, SYRCU. Shows actual job interviews photographed with a hidden camera.

Fersonal qualifications for job success. CORF. 1952. 11 min. R-BEF, SYRCU, INDU, UIL. Shows how to apply for a job, the importance and necessity of initiative, good personal appearance, businesslike habits, willingness to take criticism, and ability to get along with others.

Flamming your ourcer. EBF. 1954. 15 min. sd. b & w. R-BEF, SUNYA, SYRCU, UILL.

Tells three steps for planning a career: learning about yourself, and different vocations, and comparing your own interests and abilities with selected vocations.

Your earning power. CORF. 1952. 11 min. sd. b & w. R-BEF, SYRCU, UILL. Indicates how economic conditions, kind of job, amount of education, personal qualities, and ability to produce affect one's earning power.

FILMSTRIPS

- ABC'e of getting and keeping a job. EGH. 1969. 8 fr. P-EGH. A series of filmstrips containing such titles as: "Prepairing for the Job You Want," "On the Job," "Budgeting Your Money," "Labor Unions," "Health Rules to Follow."
- Foundations for commational planning series. SVE. 1961. P-SVE. The Series titles (from which the most useful may be selected) are: "What are Job Families?" (36 fr.), "What do You Like to Do?" (35 fr.), "What Goud is School?" (41 fr.), "What is a Job?" (41 fr.), "Who are u?" (37 fr.).
- Freparing for work. LMINN. N.D. P-UMINN.
 Provides an orientation to the world of employment. Each
 filmstrip illustrates a particular employment concept. Titles
 include: "Mhy Do People Work?," "Your Job Application," "Does
 It Matter How I Look?," "Now I Mant a Job," "Job Interview
 Tips," "The Maintenance Worker," "The Restaurant Worker,"
 "Service to People," "The Sales Clerk and the Office Worker,"
 "Jobs in Transportation," "The Factory Worker," "A Look at
 Other Jobs," "What Do you Do If?" (Series A), "What Do You
 Do If?" (Series S).
- Vocational decisions. LA. N.D. 2-33 1/3 rpm, 3 fr. P-LA. Sets consist of the following titles: "An Introduction to Vocation," "The World of Work," "Counseling in Vocational Decisior."
- World of work, Set I. MGHT. 3-33 1/3 rpm. 6 fr. sd. color. P-LA. Covers different occupations that those with little or no
 - training can enter. Included are: Ty repairman, gas station attendant, hospital workers, vending machine routeman, hairdresser, office worker.

RECOPDS

A man'e world. MGHT. N.D. 50-12" LP.
One hundred interviews with men talking about their jobs as they work. Each man tells his personal impressions of his work. He describes what he does, how he does it, and the skills involved. In addition, pay scales and opportunities for advancement are discussed. Included is an instructor's guidebook and an introductory record.

TAPES

Planning beyond high echool. HWC. 1969. 12 tapes or 6 cassettes. 15-20 min. P-HWC.
Investigations of apprenticeships, un-the-job training programs, military careers with stress on the value of continuing education for grades 7-12.

TRANSPARENCIES

- Finding and holding a job. Cy. 1968. 12 transparencies with 22 overlays. P-Cy.

 Covers Job sources, personal data, application, interviews, social security, payroll, income tax.
- Oxide to finding a job. TECN. 7 tr. P-TECN. A series of transparencies that show where to look for a job, necessary personal information, and the usual employment forms.
- I want a job. EGH. 15 tr. P-EGH. Sections of social security, application blanks, interviews, keeping a job. Includes teacher's manual and student workbook.
- Study skills. CY. 1967. 18 tr. with 3 overlays. P-CY. Developing good attitudes, keeping physically fit, taking notes, learning to listen and read, taking exams.

SECTION V - FINDING A JOB

GENERAL TOPIC

How does the student secure a place in the world of work?

TEACHING OBJECTIVES

- To develop the information-finding skills which aid in securing employment
- To supply knowledge of local employment services
- · To help in the development of jot-locating techniques
- To encourage the use of available facilities
- To develop actual job application techniques

STUDENT UNDERSTANDINGS

- * Newspaper advertising is an aid to a jobseeker.
- Skills for selecting and answering newspaper ads are necessary.
- There is the possibility of getting a job or not getting a job whenever an application is made.
- Appearance, speech, and courtesy are all factors in successfully applying for a job.
- The applicant should be prepared to give the interviewer facts concerning his education, skills, experience, previous employment, etc.
- An applicant must be prepared to take difficulties and disappointments in job seeking.

CONTENT

- What types of job experience aid in securing employment?
- . How does the student obtain job information?

"How does an applicant prepare for a job intervi ?

- . What information should an applicant be prepared to give?
- What kind of job information is found in the classified section of the newspaper?
- What information should a good letter of application contain?
- What kind of impression should a letter of application make?

TEACHING METHODOLOGY

Make arrangements for representatives from the N.Y.S.E.S. and from various area companies to talk to students. Before speakers arrive, ask students to consider quellions they would like answered and to write these questions on $3^{\rm m} \times 5^{\rm d}$ cards that can be handed to the guests for consideration.

Use pamphlet materials provided by the M.Y.S.E.S. and by other agencies.

Discuss the varied number of sources from which students may obtain job leads.

- · Help wanted ads in newspapers
- Fr 'eral and State employment services
- School placement service
- · Commercial (fee charging) employment service; agencies
- Employment purvices of welfare agencies, churches, fraternal, and veterans' organizations
- fivil service newspaper and civil service announcements in post offices
- * Letters of applications
- Cold canvassing (going to places which have not advertised for help)

- · Trade journals, papers, and magazines
- Personal contacts
- · Labor organizations
- · Classified telephone directory for leads
- · Insert "situation wanted" ads in newspapers

Stress the importance of the classified section of the newspaper as a notice of employment opportunities and a representation of the labor demand in given geographical area.

- Select certain types of classified columns from the newspaper and reproduce (3M process) in class quantities.
 Analyze certain facts about newspaper format so that the student can be more efficient in his search for employment.
 Ads are divided into categories, such as "Male," "Female," "Salesman," etc.
 Ads are usually arranged alphabetically by job title.
 Note exceptions in the columns selected.
 Ads often request such items as a handwritten response.

 - . Ads often request such items as a handwritten response or a resumé. Explain.
- · Ask each student to select five "want ads" from a local newspaper.
 Divide students into work groups of four or five.
 Ask students to rewrite their ad selections in complete

 - sentences.
 - Ask students to organize the ads into occupational *Ask students to organize the ads into occupational categories: farming, processing, selling, servicing, repairing, etc. They may use alternate categories, such as skilled, semiskilled, and unskilled.

 Have students set up a complete listing which can be mimeographed for class distribution.

 Discuss any omissions in the listings. Encourage

 - Discuss any omissions in the listings. Encourage students to determine why certain occupations may not be available in certain arcis.
 Use the list to determine the supply and demand factors in a given area. Some of the factors are:

 If a service or product is needed, more people will be hired to fill the demand.
 If a service or product is not needed, people will loss smallowment.
 - - lose imployment.
 - It is important that the cost of products which are made to be sold in a particular area does not exceed what that area can afford. Should this occur, the damand diminishes and the supply must be cut accordingly. This causes a cut in employment.

- · Reproduce on a ditto master or on a transparency for the overhead projector an appropriate section of the daily paper's want-ad section. Have the students analyze each job in terms of:
 • Preparation required

 - · Experience required

 - Probable starting salary
 Probable salary in 2 years and fit 5 years
 - Hours per week
 Fringe benefits
 - Chances for advancement
 Working conditions

Spend some time in instructing students in writing letters of application in response to various selected ads. Give them a sample ad, and ask that they write for an interview. In teaching letterwriting, stress the need for neatress, legibility, correct spelling, adherence to margins, block form, etc.

Sample:

29 Second Street Albany, New York 12224 August 6, 19__

Box 59 Times Union Sheridan Avenue Albany, New York 12224

In reply to your advertisement in yesterday's Times $\underline{\text{Union}},\ I$ should like to apply for the position of sales clerk.

I am 19 years old and have had some experience selling men's suits.

I have references from my former employer and from my instructors at the _____ Center and shall be glad to furnish them on request.

I would be happy to come for an interview at any time you suggest. You may call me at IV 9-1235.

Very truly yours,

George Bruno

Explain the necessity of obtaining permission from certain people who may act as references. Discuss the suitability of staff members, teachers, clergymen, former employers, community leaders, etc.

Ask students who have obtained jobs through the newspaper to relate their experiences.

Ask students to take turns in role playing the answering of a classified ad which requests the applicant to "Call for interview."

Arrange counseling seminars for groups of 10 students. Stress the fact that the average person works for about 45 years of his life and that it is important to choose a satisfying occupation. Discuss the metiods used to prepare for a worthwhile occupation and then to find the job for which one is prepared.

SAMPLE PRELIMINARY STATEMENT

If you are a caldy, you have to be able to find the ball quickly if it is hit into the rough. You have to be quiet when the players are putting. You have to be polite and attentive to the player. What does this simple illustration have to do with any job in which you might be interested?

SAMPLE DISCUSSION QUESTIONS

- . How do you know about a job in which you are interested?
- . Whom would you have to see to obtain such a job?
- . What experience would be expected?
- . What are the responsibilities of the job?
- . What skills are important in this job?

Arrange a counseling discussion to develop the idea of the possibilities of many disappointments in job seeking. Stress Winston Churchill's statement, "Never give up, cover, never."

SAMPLE DISCUSSION QUESTIONS

- Are the chances of getting a job through a frie..d better than answering a newspaper ad? Why?
- Where do you find information about civil service subs Docted?

- · Why do better jobs require a high school education?
- * Will a job come looking for you?

Show films and slides which illustrate the duties involved in jobs of interest to the students. Discuss the skills that are necessary. Invite workers who have these types of jobs to speak on their experiences.

Invite personnel directors from business and industry to speak to various groups. Prepare the speakers for the visit by suggest-ing a possible outline they might follow:

STUDENT INFORMATION SHEET

THE KIND OF APPLICANT WE HIRE

- 1. The importance of that first impression
 - A. The letter of application
 - 8. The personal interview
- II. The need for adequate data
 - A. Education B. Experience
- III. The provisions for on-the-job training

 - A. Personality factors
 1. Willingness to learn
 2. Willingness to work
 B. Skill factors

 - Manual dexterity
 Literacy

Prepare the students by discussing the factors in the outline. Ask students to prepare questions on 3 $^{\prime\prime}$ x 5 $^{\prime\prime}$ cards which may be Ask students to prepare questions on 3 kg cards which may be given to the speakers so that they can prepare themselves in advance. During the next class period, allow time for further discussion of materials presented. Ask the class to evaluate the impressions made! the speakers.

Ack former students to talk to the group about their job-finding experiences. Prepare the class in advance for the speaker, and make certain that they know the kinds of questions they wish to ask.

STUDENT INFORMATION SHEET

NO HIGH SCHOOL DIPLOMA USUALLY REQUIRED

Adding machine operator Assembler Bellboy Cashier Checker Construction worker Counterman File clerk Ground keeper Guard Hod carrier

Housekeeper

Mail clerk

Maintenance worker Message Clerk Painter Parking lot attendant Sales Clerk Seamstress Security guard Shipping Clerk Stock Clerk Taxi driver

Tractor-truck driver Truck driver

HIGH SCHOOL DIPLOMA OR GOOD SCORES IN ABILITY TEST REQUIRED

Accounting clerk
Airline stewardess
Auxiliary computer clerk
Bank teller
Bookkeeper
Box office cashier
Car salesman
Detailer (drafting)
File clerk
Fireman

Glass fabricator trairee

Keypunch operator

Library page

Meter reader
Office machine operator
Policeman or policewoman
Railroad clerk
Route salesman
Sales clerk
Secretary
Social worker
Telephone operator
Teacher aid
Typist

Mathematical clerk

Machinist trainee

(Note: This sheet may be reproduced directly for student use.)

Tape-record several pairs of students acting as applicant and interviewer. Play the recording back to the class for analysis and constructive criticism. Tape a second series of players and replay for comparison and evaluation.

Reproduce the materials on the next page or similar articles from your local newspaper so that students may study individual copies for class discussion. Point out the fact that new items and ads such as these often provide job leads. Ask students to specify the types of workers who might be needed on the projects mentioned. Stress the fact that news coverage concentrates on future development and so is most valuable as an occupational aid.

BETTER-SALARIED JOBS WHICH REQUIRE ON-THE-JOB TRAINING, APPRENTICE TRAINING, OR HIGH SCHOOL EDUCATION

Assistant programer Baker Barber Bartender Beautician Buyer Bus driver Cashier Child care center aid Computer programer trainee Cook Data processor Dental assistant Dispatcher Draftsman Dressnaker Duplicating machine operator Electric coil taper

Accounting machine operator

Laboratory assistant Licensed practical nurse Machine operator Machinist assistant Meat cutter Mode1 Nurses' assistant Painter Repairman, typewriter Secretary Sheet metal mechanic Switchboard operator Telephone installer Telephone lineman TV repairman Welder

JOBS WHICH REQUIRE EXPERIENCE, SKILL, AND/OR A HIGH SCHOOL EDUCATION

Autobody repairman
Broadcast technician
Business manager
Business machine repairman
Carpenter
Cement mason
Chef
Electrician
Bas station manager
Machine tool operator

Automobile mechanic

Nurse, registered Plumber Printer, pressman Recreation worker Secretary, legal or medical Surveyor Teletypist Tool and die maker *-rsy technician

Market research worker

INSTRUCTIONAL MATERIALS

PAMPHLETS

Randall, Florence. Fearson Publishers, 2165 Park Blvd. Palo Alto, California 94306, 1966. \$2.50. Getting a job.

Scholastic Book Services. 900 Sylvan Avenue. Englewood Cliffs, New Jersey 07632. Jobs in your future.

New Corporations Chartered by State

New York State include:

lyn Growth and Development icville. Co., Inc., Plattsburgh, filed by Quinn and Keable, Plattsburgh; D. L. Geebert Welding Co., Inc., Clifton Park, filed by No-lan and Hayner, Mechanicville; Romar Electronics Inc., Albany, filed by Douglas P. Rutnik; Eversale Systems Inc., sterdam has been awarded the

New corporations in Capita-land which have be a au-thorized by the secretary of state's office to do business in Lombardi and Reinhard, Sche-Mohawk Valuations Inc., Al-nectady: Latham Discount Bevbany, filed by Lifshutz and erages Inc., Mechanlcville, filed Kahn, New York City; Frank-by Keniry and Keniry, Mechan-

Demolition Job To Globe Firm

Globe Construction Co. of Am-land 42 Wall Street, including two buildings at the rear of 42 Wall Street.

Executive Park East was fully rented before completion. **Executive Park Tower** is now under construction.

Better plan your move now.

Modern, total electric office space with a prestige address and convenient location is hard to come by-And the 10-story Executive Park Tower, scheduled for occupancy in early 1970, is already more than half rented! For information, contact Carl A. Lermann, Treas., 489-5041 or 482-5440. Soon!

Executive Park at Stuyvesant Plaza

Clippings courtesy of Allany Times-Union.

SECTION VI - OPPORTUNITIES IN URBAN ENVIRONMENT

GENERAL TOPIC

What are the problems, challenges, and opportunities of urban life?

The teacher should remember a person cannot be made more knowledgeable and employable without first helping him to cope better with his present environment. The student must also believe that his instructors and counselors understand his way of life and the problems and challenges he has to face daily. Discussion or these and other anticipated problems should be brought out in group counseling sessions so that students can realize that their problems are not different from those of their colleagues.

TEACHING OBJECTIVES

- To inculcate pride in one's identity and one's home environment
- . To gain insight into the problems of urban living
- To develop awareness of community and personal factors affecting the job, the home, and society in general

STUDENT UNDERSTANDINGS

- · There are people, groups, and agencies to help those in need.
- . There are advantages as well as disadvantages to urban living.
- There are many ways of ameliorating the disadvantages of urban living.

CONTENT

- How does employment in the city depend a great deal upon how the following issues are resolved: decaying cities versus urban renewal, segregation versus integration, automation versus unemployment, incentives to keep industry in the city versus moving to better tax incentive areas?
- How do urban problems affect job opportunities?
- What agencies offer help to individuals in securing and keeping jobs?
- What sources supply information about establishing and managing a business?
- · Now can community employment opportunities be expanded?

TEACHING METHODOLOGY

Invite a variety of resource people to discuss community problems. Include a teacher, a social worker, a detective, a housing inspector, and a public health nurse to describe the types of work which they perform. Ask that they present constructive ideas for improving the overall situation. (See Inschool Speakers, Appendix B, p. 305.) Break the class into small groups so that they can meet for individual question-and-answer sessions. Tape all of the discussions for later evaluation.

Assign several groups of students to do photographic essays on community conditions. (See Appendix A, Picture Taking Techniques, p. 301.) Suggest that they contact local rewspapers and TV stations for possible sale of materials collected.

Collect materials (newspaper clippings, magazine articles, books, etc.) which discuss the contribution of minority groups throughout history. Ask students to establish a bulletin board display and to report on their reading in this area.

Request that the center subscrit, to such periodicals as *Etchy*, *Negro Digest*, *Negro History Bulletin*, *Tueeday*, and others. Make a point of reading pertinent articles to the class from these publications.

Collect a listing of resource persons who are members of the minority groups under discussion but have risen to positions of community leadership. Invite these people to speak about their personal experiences and their personal problem-solving techniques. Include such personalities as clergymen, doctors, lawyers, artists, and businessmen. (See Inschool Speakers, Appendix B, p. 305.)

Invite a representative of the F.B.I. to discuss the problems of city living today from the point of view of the law-abiding student. (See Inschool Speakers, Appendix B, pp. 305.) Prepare a group of questions similar to the following for the speaker to discuss. Tape all discussions for later evaluation.

SAMPLE QUESTIONS

- · What problems does the law-abiding citizen face today that he never met before?
- . What increase in expenses will have to be met by those who are law abiding?
- How does the criminal use racial disorders as a cover for his activities?
- . How does the political opportunist utilize racial disorders to promote his political career?
- do riots and crimes affect business enterprises?
- * What effect does the destruction of businesses have on job opportunities?

Use an "on-the-spot" technique (see Appendix C, p. 311) to evoke discussion on a hypothetical situation. Present the problem, and ask one student, utilizing a microphone, to state his view of a particular problem. Stimulate the discussion by inviting the class to as of questions. After the student's views have been sufficiently ask another student with different viewpoints to the ed, ask another student with different viewpoints

Examples

- A group of young men living in a rather rundown urban neighborhood pool their resources and buy two old pieces of rental property. Trey obtain a loan from the bank to rehabilitate these buildings and to buy others.
 - Are they making a contribution to the area? Why?
 What job opportunities are they creating?
 Why are banks cooperating with such ventures?

 - · Can a city die of urban blight?
- A neighborhood group of 50 people set up a dollar-a-week contribution plan to set up their own loan agency. They estimate that it will take a year to put them in a position to make loans of \$100-\$300 to any contributor who is in need.
 - What rules for borrowing should they establish? · What rules should be set up for repayment?
- * A businessman visits two areas of a city where incomes and rents are comparable. One area is neat and clean; the other is dirty and disorganized. The people in one area are friendly; in the other they are surly and hateful.

 If you were this man, which area would you choose?
 - What does your bringing new business to an area mean in terms of creating jobs?

Encourage students to explore the positive actions going on in the area and to list the available opportunities. Choose several newspaper clippings which discuss urban innovations and reproduce on a transparency for the overhead projector. Discuss the effects that positive actions can have on revitalizing an area and creating new vocational opportunities. After reading the clippings, ask the class questions similar to the following:

- . In what ways do projects like these make a community more liveable?
- Do more attractive communities attract more residents and more businesses? Why?
- How do more businesses and more residents create job opportunities?
- * With what groups can center members become involved?

Meet with urban resource people in their own areas to make first-observations of some of the problems discussed. (See Out-of-School hand observations of some of the problems discussed. (See Out-of-School Interviews, Appendix B, p. 305.) Students should note the things they see and report possible solutions. This is one way of getting them involved and taking "stands" on things that should be important to then

163

SECTION VII - RESUMES AND JOB APPLICATIONS

GENERAL TOPIC

What is the correct procedure for preparing job resumes and filing applications?

TEACHING OBJECTIVES

- To aid the student to understand what is being asked of him in a job application
- To help the student furnish desired job application data

STUDENT UNDERSTANDINGS

- * Applications should be neat, complete, and legible.
- Applications give the prospective employer an insight into the applicant's capabilities and experience.
- Properly filled out job applications are necessary for securing worthwhile jobs.

CONTENT

- What data does a job applicant need for filling out applications and resumés?
- How does one obtain this necessary data?

TEACHING METHODOLOGY

Call or write to various local firms and request class quantities of application forms. Have students make out these sample applications, exchange them, and check them as the class discusses the appropriate answers to each question.

• Make transparencies of job application forms. Duplicate these on the duplicating machine or on a screen with the overhead projector. Ask students to complete a form under your direction. Evaluate the responses as described above. (See Use of the Overhead Projector, Appendix A, p. 303.) Focus attention on penmanship, neatness, correct spell ag, word usage, and correct interpretation of questions when filling out job application forms.

Have the students select ads from the classified section for which they may prepare a resumé.

Call the students' attention to previous class experiences.
 This helps the student in two ways: to experience a more realistic situation and to test the effectiveness of the course as it is related to them personally.

Ask the students to exchange completed resumés at the top of which job descriptions have been written. Each student is to assume that he is an employer and to decide whether the resumé he has received fulfills the requirements and is effective in providing him with adequate information about the job applicant. The student employer is to correct the mechanics (spelling, grammar, neatness, and organization) of the resumé.

Frepare an acceptable resume form on the chalkboard (See sample on next page.) Include such Items as:

- Personal data
- Occupational data
- Educational data (required dates).
- * Extracurricular activities (hobbies, community affairs, etc.
- Work experiences (rames, addresses, dates)

Ask students to prepare a sample resume (typed if possible). Correct for neatness, completeress, and accuracy; display good examples on the bulletin board. (See Uses of Bulletin Boards, Appendix A, p. 304.)

STUDENT INFORMATION SHEET

SAMPLE RESUME

Personal data: Thomas Smith 25 Lancaster Street Albany, New York 12210 1V 2-3845

Height: 6'2" Weight: 205

Born: March 17, 1954 - Albany, New York (American Citizen)

Occupational data: Automobile mechanic

Educational data:

ational gata: Attended Albany High School: September 1969 - January 1971 Completed Occupational Training Program: June 1971

Extracurricular activities: Little League baseball A.H.S. basketball team Hobbies: bowling, hunting, fishing

Work experience: Cid job man - Sandy's Garage, 52 Second St., Albany. Simers, after school - 1970, 1971 (Included on-the-job learning situation)

Full time Job - January—May 1971 - Esso Station, Marlon Road, Albany. (On-the-job learning)

References: Mr. Sandy McIntyre, Garage Owner 53 Second Street Albany, New York 12202

> Mr. Park Bryant, Manager Esso Station 18 Marlon Road Albany, New York 12206

> Rev. Robert Price Mt. Zion Baptist Church No. Pearl Street Albany, New York 12207

Mrs. Carla Winter, English teacher Albany High School Albany, New York 12210

Pass but job application forms, and ask students to compare the questions in the application to the data in their resumes. There should be a correlation of arrangements and categories. Ask students to complete job amplications and correct for neatness, completeness, and accuracy.

Students may exchange applications for purposes of correction. The "student employer" who corrects may offer the applicant a job or reject the application. Students may file several (different) applications for a variety of jobs or occumations.

Discuss the reasons why it is necessary to get an individual's permission when asking him to act as a reference. Suggest that references be obtained from teachers, principals, staff personnel, clergymen, club leaders, etc. Encourage students to role play the following situations:

- A jobseeker phones a former teacher to ask permission to use his name as a reference.
- An individual is given as a reference but doesn't know about it until the employer contacts him for his opinion. The referee should pretend to know very little about the applicant. not like the applicant, or not know who he is.
- An individual has given his permission to use his name as a reference. The referee should speak positively of the applicant and be enthusfastic about his character and ability.

Invite several area personnel managers or other representatives from industry and business to conduct mock interviews with students. A number of interviews can be conducted at once, and all members of the class should be interviewed at least orce.

Following the interviews, questions and comments from the business representatives and students can be exchanged. This can be made a significant experience for the student and an opportunity for potential employees to become acquainted with the center's candidates.

Stress the necessity for honesty when making out applications and resumes. Discuss the following statements:

- Most employers feel that a person who lies cannot be trusted, therefore, they do not dare hire him.
- Konesty indicates a positive sense of values which is an asset to any employer.

- Falsifying an application might place you in a position requiring you to do work for which you are not qualified. This could create dissatisfaction and hazardous situations.
- An honest application gives the $\varepsilon.mployer$ a realistic picture of the applicant.
- Ask the students to complete a short paragraph dealing with the points under discussion. The paragraph might include:

 Honesty leads to trust and dependability.
 Only an horiestly completed application presents a clear picture of a person's mental and physical abilities.
 Lying in one situation might indicate a bad character.

INSTRUCTIONAL MATERIALS

PAMPHLETS

New York State Department of Labor, State Campus, Albany, New York.

Guida to preparing a resumé.

Scholastic Book Services, 900 Sylvan Avenue, Englewood Cliffs, N.J. 07632. Jobs in your future.

STUDENT INFORMATION SHEET

	SAPLE APPLICATION							
١.	Name Last First Middle initial	11.		fears Year tunded Graduated				
	Address Telephone		Grade School(s)	····				
3.	Birthdate / / Place of Birth		Junior					
4,	Parent's Name		High Senfor	- 				
5,	Parent's Address		Righ					
6.	Mother's full name at birth	12.	Job Experience					
7.	Mother's birchplace		Name of last employer, Employer's address, Date hired, Date left					
8.	Father's birthplace							
9.	Citizen of U.S.A.		Rate of Pay Kind of work Reas	on for leaving Supervisor				
٥.	Social Security No.	13.	Present physical condition					
			Excellent Good Fair	Poor				

SECTION VIII - EMPLOYMENT AGENCIES

GENERAL TOPIC

What services do employment agercles offer?

TEACHING OBJECTIVES

- To provide information concerning the assistance offered by the New York State Employment Service and by private employment agencies
- To provide information concerning the location of local employment agencies
- To foster an understanding of the importance of accentuating the trainee's best qualifications during a job interview
- To develop an awareness of jobs that are offered by community businesses and industry
- To aid in the development of such personal attributes as self-confidence, promotness, good manners, poise, and ability to communicate
- To learn that in some cases it might be necessary to go to a private agency
- To provide practice in the procedures of applying to an agency

STUDENT UNDERSTANDINGS

- All employment agencies have contacts with employers in the local area, throughout the State, and throughout the Nation.
- Private employment agencies require a fee for their services, but State agencies do not.
- There are certain preparations that an applicant must make prior to visiting any employment office. (Example: appropriate dress, data concerning experience, education, social security number, etc.)

he business of an employment bureau is to find jobs for copie and people for jobs.

CONTENT

- What are the sources of employment information which may be consulted before ore turns to an employment agency?
- What is the easiest way to locate various local employment agencies?
- What specific occupational assistance is offered by private employment agencies compared to the New York State Employment Service;
- Are there any advantages of using a State agency instead of a private agency or vice versa?
- Exactly where in the community are the employment services located?
- What information does an applicant need to bring to any employment agency?
- Should the applicant give attention to dress and conduct when visiting an employment agency?

TEACHING METHODOLOGY

Make a transparency of the section of the vellow pages of the telephone directory which lists employment agencies. Using the overhead projector, cite the variety of listings.

Employees - Permanent and Temporary Employment Agencies Employment Contractors - Temporary Help Office Clerical Service Stenographers - Public

Make an overhead projector transparency showing the listings of the N.Y.S E.S. which appears under New York State in the white pages. Foint out and explain the four separate services offered under the headings: Labor, Department; Employment, Division of; Employment Service.

· Human Rescurces Development

- Industrial and Service Office
- · Professional and Commercial Flacement Center
- * Youth Opportunity Center

If any members of the class have used the services of employment agencies, ask them to tell the class of their experiences and if they gained successful employment through these services.

Set up a committee to make maps of the immediate area and mark locations of local employment agencies. Place one map on the bulletin board and prepare duplicate copies for students to place in their data files.

Conduct an open class discussion based on the hypothetical situation of an unemologed youth seeking a job. Duplicate a sheet which can be passed out to the class as a basis for discussion, or present the following case study orally to the students.

Jeff Coiline dropped out of public eshool because he was dissatisfied. There was no one at home since both his father and his older brother worked full time and his mother worked part time. After hanging around for about a week, Jeff began to feel pressured by his family to get a job. His father and brother tried to get something for him, but they were wearcosesful. Next, Jeff tried the want ad section of the local nawagene; then he tried annaceing the area in search of employment; etil with no success. At this point, leff tecame frestrated and discouraged as his lack of successifically, a friend expassed that he try an employment ager y.

SAMPLE DISCUSSION QUESTIONS

- Why did Leff's family appear to pressure him into getting a job?
- Why were the methods of securing employment that Jeff used unsuccessful?
- What facts must a person realize about himself before he should seek employment? (His qualifications and limitations, his ambitions and desires, his financial needs, and his military status.)
- After his friend suggested an employment agency, how do you suppose Jeff could locate one?
- What materials should Jeff bring with him to the employment interview?

"should Jeff dress and act for an interview?

Invite a representative from the New York State Employment Service to speak to the class about the services offered by this agency. (See Inschool Speakers, Appendix B, p. 305.) If possible, have him administer aptitude tests and go over the results with each student.

Invite a representative from a local private employment agercy to speak to the class on the services offered by his organization. (See Inschool Speakers, Appendix B, p. 305.) Be sure the students have prepared in advance questions such as the following for a post-presentation discussion:

- What services does your organization offer that the New York State Employment Service does not?
- · What fees does your organization charge for its services?
- . What testing or interviewing procedures do you use?

On the chalkboard, prepare a list of the advantages and disadvantages of using the services of the N.Y.S.E.S. compared to using a private agency.

- . Many more jobs are available at N.Y.S.E.S.
- · No fee is charged for services
- · Free aptitude testing is provided
- · Record is kept on file for future jobs
- Free counsy for service is available.

Set up a series of lectures using community resource people from professional placement agencies. Ask that they discuss the variety of jobs available in the community in occupations of interest to the students in areas such as the following. Request the speaker to discuss the training recessary for entry into the various occupations.

Accounting Administrative Management Laboratory Technical Sales

Clerical Typists Secretarial Data Frocessing Industrial To help students develop a plan for finding employment, read the following dialog to the group:

Soon you will all be looking for a job. I'd like to read to you a short discussion two students were having not too long ago.

Bob: You know Jim, we only have another 2 weeks left in the program; we'd better start thinking about a job.

Jim: The Job Developers are supposed to find us a job.

Bob: Are they? I thought they were going to help us find a job.

Jim: Come to think of it, maybe you're right. What are your plane?

Bob: I was thinking about going around in my neighborhood to see what was available.

Jim: That's a lot of leg work; there must be an easier way.

BCb: I've always gotten my jobs that way.

Jim: Maybe so, but that kind of job did you find? I'll bet they weren't such great jobs. I have more education now, and I want a good job.

SUGGESTED DISCUSSION QUESTIONS

- What's happening to Bob and Jin?
- What do you think about depending on others to find you jobs: center, employment service, neighbor, free agencies?

ANTICIPATED RESPONSES

• I was promised a job.

- The center has to get me a job.
- . I'm going to a private agency and get a good job.

DISCUSSION QUESTIONS

- Have you decided what a good job is in your field? Give a specific example.
- · What are some ways other people have found jobs?
- now do you begin to plan?
- . What information or assistance do you think you may need?

Have students role play going to an agency seeking employment. Allow them to point out how necessary it is to have time to gather data for answering questions.

TEACHING MATERIALS

PAMPHLETS

National Employment Association, 2000 K St., NW., Washington, D.C. 20006.

Directory of private employment agencies.

National Park Service, Washington, D.C. 20240.
Employment opportunities in national park connessionaires.

Scholastic Book Services, 900 Sylvan Ave., Englewood Cliffs, N.J. 07632. Jobs in your future.

Snelling and Snelling, Radnor, Pa. 19087.
To help land you a job.

SECTION IX - PREPARING FOR THE INTERVIEW

GENERAL TOPIC

In what ways may a jobseeker prepare himself to increase his chance of success in an interview?

TEACHING OBJECTIVES

- To develop the poise and appearance necessary for an interview situation
- To understand the relationship between applicant and interviewer

- · To realize the importance of an interview in securing the job
- To understand the key points to stress with the interviewers

STUDENT UNDERSTANDINGS

- An interview is for the purpose of ascertaining an applicant's suitability for a particular position.
- · First impressions are often decisive.
- The applicant must be prepared to furnish pertinent information.
- Appearance, diction, and poise are important.
- The interview may be the determining factor in securing a job.
- Even unsuccessful interviews can be positive experiences which help one develop self-confidence.

CONTENT

- . How should an applicant dress for an interview?
- . What information should an applicant be ready to furnish?
- What impression should an applicant try to make upon the interviewer?

TEACHING METHODOLOGY

Set up basic rules that students may follow. Discuss the validity of each rule mentioned. $\label{eq:constraints} % \begin{subarray}{ll} \end{subarray} % \begin{subarray}{ll} \end{su$

- Go alone.
- . Arrive a few minutes before an appointment,
- . Do not chew gum.
- Do not smoke.
- · Remove hat when entering an office.

- Wait for an invitation to be seated.
- Be cheerful and pleasant, but not silly.
- · Be confident, but don't brag.
- Don't forget to say "thank you," "good morning," or "goodby." If the interviewer is a man, address him as "Sir" or "Mr.____."
- Be impersonal. Avoid personal, domestic, or financial confidence.
- . Don't beg or plead for a job. Just state your case.
- * Don't fidget with pens, keys, or money.
- Be accurate in answering questions.
- . Do not talk too much.
- . Do not complain about former employers.
- . Do not be afraid to admit that you have faults.
- Do not ask too many questions about salary, increases, overtime pay, free lunches, vacations, or other fringe benefits.
- · Don't stay when the interview is obviously over.
- Thank the inte lewer for the appointment whether you get the job or not.

Make transparencies of the following pages for use with the overhead projector, or make a ditto master of each page and give each student a copy. Discuss the importance of rach of the 15 points covered. Ask the students to refer to these points when planning their participation in the mock job interviews which will follow. Ask them to refer to these points when judging the performance of others in the mock job interviews. Teachers may also want to use the 15 points as takeoffs for discussion of mock job interview performances during the rest of this lesson.

How to "Sell Yourself" to an Employer

1. Study your interests and qualifications; be prepared to give them briefly and clearly during the interview.

 Be neat, cleancombed, fingernails clean; wear we'lpressed clothes, shined shoes; avoid gaudy jewels, makeup.

7. Think before answering a question. Be polite, accurate, honest, and frank. Give full information, don't brag.

, 2. Before the job interview, learn about the firm; ask questions about the firm and the job that you're seeking.

5. The employer wants to talk to you. Don't take anyone with you (not even your mother) to your job interview.

8. Have guide sheet with you of all your jobs, dates of work, your wages, kinds of work you did, reasons you left.

3. Arrive five or ten minutes ahead of your appointment. Tell receptionist who you are, whom you wish to see.

6. Sit up straight in the chair, feet firmly on iloor; look alert. Advance planning will help you to be calm. poised, and at ease.

 Be ready to show how your training and work experience will help you to get ahead on the job you're asking for.

1D. For references, give the names (and complete addresses) of three raliable people who know you and your work.

12. Listen carefully; be polite and tactful. Above all, don't get into any arguments with your prospective employer.

14. Re grownup, businesslike. Show employer proper respect Cal. him "Mr." not "Jack," "Buddy," or "Pal."

Be confident, enthusiastic, but don't bluff. Use good English, and sreak distinctly, but don't talk too much.

13. The employer is interested only in how well you'll fit the job. Don't mention personal, home, or morey problems.

15. If it seems you won't get this job, seek the employer's advice about other jobs with the firm which may come up.

Discuss the completion of application forms which are often the first step towards an interview. Give the student a list of words found on standard forms and furnish him with their meanings.

Drill on these meanings before allowing him to fill out sample form:. Add to the list as new words arise in discussion. Review from time to time by means of the overhead projector.

STUDENT INFORMATION SHEET

SAMPLE VOCABULARY LIST

Flamand - family name or last name (example: Smith)
First: me - given or baptismal name (example: Rubert)
Middle name - given or confirmation name (example: Robert James Smith)

Terminant alliness - the street and house number, city, zip code Transcase alliness - the street and numbers of the house of arertment last lived in

Applical status - marriage situation (example: Are you single, married, or divorced?)

Notify - to send a message

Percendence - people whom the applicant supports
Citizen status - citizenship situation (example: Are you an American-born citizen, a naturalized citizen, an alien?)
I'culilities - things physically wrong
Eignete - things physically wrong
Eignetiany education - grades 1-8
Econology education - grades 7-12
Extracturicular activities - activities outside of school courses (example: baseball, carpentry, raising pets, etc.)
Skill - something the applicant does well (example: typing, uriving, filing, etc.)

STUDENT INFORMATION SHEET

RULES FOR COMPLETING APPLICATIONS

- · Check to see whether information is to be written or printed.
- . If your writing is poor, print information.
- . Do not use nicknames, such as Bob, Jim, Ed, etc.
- Learn to spell any item needed on the average application form (example: the name of your street, the name of the job for which you are applying.)
- * Bring a pen that writes.
- Take these items with you to an interview. You need not show them unless requested to do so:
 Social Security card.
 - Birth or baptismal certificate

 - Draft card (if age requires it).
 Discharge papers (for those out of service).
 One or two letters of recommendation (photostats will do)
 School transcript.

Obtain sample application forms in class quantities from various local businesses, and use the overhead projector to aid the students in filling in the data on their copies.

Prepare a list of "do's and don't's" in appearance. Discuss points such as the following with the class:

- · Hair: clean, trimmed; no greasy hair preparations.
- * Face: soap-and-water clean, clean shaven, or well-trimmed beard.
- * Teeth: properly brushed. Avoid unpleasant breath.
- . Clothes: appropriate for the job; clean, well pressed.
- * Hands: clean; nails cleaned and trimmed.
- Posture: stand and sit tall, head erect, back straight, bdomen flat, toes parallel when walking.

- * Socks: fresh daily, no holes, pulled up.
- · Shoes: well shined, clean.
- · Avoid styles that are extreme: odd colors, odd fads.
- Use common sense: a man applying for a job as a mechanic might wear different clothes from one applying as a sales person.

Use this discussion as preliminary motivation for setting up a panel of experts who will visit the class to discuss the factors which make for good appearance. Include such people as domestic science teachers, nurses, personnel men, and clothing raleumen.

Aid students in setting up a fashion show which will demonstrate the kind of clothing suitable for business or the office. Arrange for the loc. of such items from a local department store and ask for the assistance of the management in carrying out such a project.

Stress the importance of the interview as a visit in which the interviewee learns about the company and the company learns about him. Using certain sample questions, allow the students to practice so that their answers can be frank and poised.

SUGGESTED QUESTIONS

- . Why do you want to work for our company?
- . How much money do you feel you should earn?
- Will it be possible for you to improve yourself on the job?
- · Have you ever been in trouble with the law?

After a preliminary discussion centered around the questions above, invite a guest speaker from a local industry or business to speak on "The Job Interview," Ask him to present an anylysis of the relationship between the apolicant and the interviewer. (See Inschool Speakers, Appendix B, p. 305.) The presentation should be followed by a question-and-answer period. Prior to the speech the following two questions may be presented to the students as preparation and/or motivation for the talk.

- Why does anyone go to a job interview?
- · What are the major purposes of an employment interviewer?

Ask the speaker in advance of his presentation to analyze the relationship between the interviewer and the applicant, including the following points:

- The relationship between the interviewer and the applicant is a give-and-take relationship.
- The interviewer attempts to obtain the facts about the applicant's experiences, abilities, and qualifications on which selection and placement will be based.
- The interviewer informs the applicant concerning the positions available.
- He also discusses working conditions, wages, benefits, and company policies.
- * He respords Gnly to questions which the applicant may ask.
- The applicantion turn, attempts to gain enjoyment and tries to sell himself to the interviewer.

Dramatize or role play interviews between an employer and several applicants for a position. Ask the members of the class to fill in a checklist on each cerson applying, then select those they feel might sucteed in getting a job.

STUDENT INFORMATION SHEET

CHECKL1ST

- 1. Unsuitable appearance
- Unrealistic wage demands
- Insufficient training
 Lack of poise
- 5. Unbusinesslike attitude or behavior
- 6. Asks many irrelevant questions
- . Extremely nervous
- Overconfident
- 9. Tardy 10. Unfriendly
- 11. Uncooperative
- 12. Poor appearance
- 13. Poor command of language
- Needlessly inquisitive

Include discussions of interviews with small businessmen (for example, applying for a job at an independently owned auto service station). Set up a group of questions such as the following that the man doing the hiring would be likely to ask:

- . Where did you work last?
- · Have you ever worked on cars?
- Wherr
- . Would they give you references?
- · Have you ever done other repair work?
- Did you take the auto mechanics course in high school?
- . What was your last salary?
- Are you willing to work nights or Surdays or holide,s?

Since an interview with a linge firm often involves a preliminary call to make an appointment with the personnel office, spend some time preparing the student to conduct him office a businessitive fashion. Outline the steps he siduld take.

 Try to find the name of the man who is in charge (was it mentioned in the newspaper ad?).

- If you do not know the name of the man hiring, call the company and ask for the personnel office.
- When the girl on the switchboard gives you a man's name, learn to pronounce it correctly for further use. (Ask her to repeat it, so you can get the pronunciation correct.)
- Make sure to confirm the day, date, exact time, and the number of the office to which you are to report.
- . Learn the man's secretary's name in case you have reason to
- · Be courteous. Thank each person you speak to for his

Ask two students to have a mock telephone conversation in which one of the students plays the role of the applicant who is requesting an interview, and the other student plays the interviewer or his secretary. While the class observes the skit, have them evaluate the conversation and make Comments on an evaluation sheet. Ask students to evaluate their peers on particulars, such as the following:

- Clear voice
- . Proper pronunciation of name
- Proper English (applicant)
- Attention to appointment details (exact time and place)
- · Proper sequence of questions

Use the following questions in role-playing situations:

- Education
 - Did you graduate from high school? What were your reasons for not finishing?
 What type of training did you get from your courses?
 Did you attend an Occupational Center or Yocational

 - Schooli
- Employment
 - Did you work while you were in school? Did you learn while you earned?
 - What was your first full-time job? Why did you take this job? Why did you leave?

- Training
 - · Why do you feel capable in applying for this particular
 - type of work?Do you have any specia! training in mind that we can
- Hours

 - What hours do you prefer? Why?
 Would you be willing to switch shifts from time to time?
- PayWhat wage do you expect to receive?
- Marital Status
 - · Are you married?
 - · Does your wife work?
 - · How many dependents do you have other than your wife?
- Health Status

 - Have you had any physical problems in the past?
 When was the last time you had a physical? What were the results?

ADDITIONAL ROLE-PLAYING SITUATIONS

- Ask two students to write and portray a mock interview in which the interviewee does not speak diplomatically of his former employer. Ask the class to cite their reactions.
 For example, does the interviewee appear complaining. difficult to get along with, disrespectful or resentful of authority?
- · Ask students (five or six) to role play what may happen if an applicant brings a parent with him when going for a job interview. The skit should show how a parent might dominate the conversation and lead the interviewer to think that the applicant is immature and unsure of himself.
- Pole play a situation in which the interviewer mumbles and uses poor grammar. The student doing the interviewing should respond as he thinks a real employer would.
 - Have the class write a brief paragraph noting the errors presented in the mock interview. Pave volunteers read these aloud to initiate followup discussion. List the errors on the chalkboard. Have students check their lists for completeness.
- Ask two students to plan and role play a skit showing a job interview in which the applicant is sloppily dressed and

poorly groomed.

The class observing the interview may then evaluate the behavior of the two participants.

- · Have the class discuss the behavior of the role players. Include such points as:
 - What could the applicant do to improve his appearance?
 - What conclusions might the interviewer draw from
 - the applicant's appearance and attitude?

 How does the applicant reflect a negative attitude to the interviewer?
- After observing one or two role-playing sessions, change the interviewing questions and techniques. Those in the audience should take notes to help the participants identify strong and weak points expressed in the interview session.
- · Video tape or audio tape individual sessions for replay with student and teacher. Ask students to assets their own role-playing techniques. Set up another role-playing session for those who have not done well in interviewing about 2 weeks after the initial session.
- . Tape or replay mock job interviews for evaluation.
- Suggest that the student learn as much as possible beforehand about the firm to which he is going to apply for a job. Have the applicant:
 - · Know the product or service it offers.
 - · Learn something about the kird of jobs available in the organization.
 • Check on the employer himself.
- . Select a group of students to create a bulletin board depicting proper speech, behavior, and dress during an interview as opposed to improper speech, behavior, and dress.

In order to learn appropriate behavior during a job interview, students should be aware of the feelings which may develop during a job interview. Role playing will demonstrate how loth the interviewer and the applicant tehave and will prepare the student to face the test of his first real job interview.

Suggest that the students role play a job interview. Select a job title, and list briefly the outies to be performed. Ask for volunteers to play the roles of the employer and the three applicants. To make the situation realistic, supply each applicant with individual instructions (see below) as to how he should behave. See the seven suggested instructions below. Note that some indicate a positive approach and others a negative one.

Seven roles for job applicants:

📹 " as if you don't care and are angiv.

- You have been looking for 2 months and you feel you have to get this job. Act anxious and worried.
- Be yourself, act natural; behave as you think you will in a real interview.
- You really don't want this job, but you're tired of looking.
 Act beaten down, defeated; willing to take anything.
- . You would like the job, but you're afraid you won't get it. Act nervous with no self-confidence.
- You just finished training for this work, but you've never worked before. Act inexperienced as though you don't know what you have to do in an interview.
- You just want a part-time job so that you can stay in the program. Try to get a job for only a few hours a day.

Distribute three of the above sets of instructions in separate ϵ velopes to each of three students who volunteer to act as applicants. While the other students are reading instructions, inform the student who will be the employer to spend 3 minutes on the three interviews and to act the way he thinks an employer would act. Be sure to provide him with the list of duties to be performed by the applicant to be hired. After the interviews, he names his choice for the job. He should be prepared to give his reasons at a later question-and-answer period.

In office manager or forenan has three applicants for one foi. Let's find out which applicant he will choose and why. Real the instructions which tell you how to act during an interview, but don't tell anyone what your instructions are. As you watch the interviews, think about which one of the applicants you would hive if you wore the amployer and why.

SUGGESTED DISCUSSION DUESTIONS

- What do you think about this employer? Would you like to work for him? Why?
- . What interests him?
- . Did he make a wise choice? Why?
- Why do you think he decided not to take the other two? Give specific reasons.

ANTICIPATED RESPONSES

Applicant one looked bored. Fe was sitting all crumpled up.

- Applicant two looked nervous. He kept lighting up cigarettes.
- Applicant three didn't seem to want the job. He was just wasting time.

Ask the "employer" how he made his decision to hire the employee which he picked. Possible responses of the employer follow:

- I selected applicant _____ because he acted as if he really wanted to work.
- 1 didn't pick him; he didn't have enough energy to do the job.
- I got the feeling that he would quit the job after he got his first week's pay.

SUGGESTED DISCUSSION QUESTIONS

- · What do you think of the employer's reasons?
- What does the employer look for?
- How can we show interest in a job during an interview? Give some specific techniques
- How can we show confidence in a job during an interview?
 Give some specific approaches.

Ask students to summarize what they have learned after the discussion about ways to communicate interest, confidence, and experience in job interviews.

ANTICIPATED RESPONSES

- The way we feel about the job or the interview is often communited to the interviewer.
- Sometimes when a person tries to cover his feelings of worry by acting disinterested or angry, the employer can interpret this worried behavior as disinterest.
- The attitude of the applicant affects the attitude of the employer.
- An employer may not want to hire a person whom he feels doesn't want the job.

 Even though a person may have all the qualifications for the job, he may not get it because of the way he acts during the interview.

Enact other interview situations in which the students present correct procedures. Have the members of the class discuss any flaws they see in the conduct of the person being interviewed.

Practice job interviews may be made more realistic by inviting a hiring official of a large local employer to demonstrate to students the way he conducts job interviews.

To help the students develop skill in handling a job interview, give them many opportunities to participate in mock job interviews. Tell the story of a recently graduated vocational school traince. The man was skilled and had the recommendation of an employer, but after being interviewed, did not get the job.

I'm going to tell you about the experience of one of the students who graduated from the currentry shop in the MIT program.

Tell the story of a fictitious student who applied for a job related to his vocational skills. The applicant had mastered all of the shop and academic skills included in his MDI training area. He got along well in school and had a letter of recommendation from the school for the prospective employer.

Mr. Evans was interviewed but he did not get the job. He was very disappointed.

SUGGESTED DISCUSSION

- · What could have happened?
- All his teachers agreed he had reached industry standards, and yet he didn't get the job. Why is this possible?

POSSIBLE RESPONSES

- . Maybe he had no experience in this area.
- . They are not hiring blacks.
- By the time he got to the head of the line, all the jobs were filled.
- He said or did something that the interviewer didn't like.

Let's deal with one possibility at a time.

- Encourage the students to discuss the anticipated responses such as the first three above and help them to correct any false impressions they have. Then present the following information.
 - Graduates of the program usually apply for entry level jobs for which work experience in the field is not required.
 - It is against the law to discriminate against minorities, women, and older workers in New York State; and neither the Employment Service nor the school will knowingly refer anyone to a firm which openly practices discrimination.
- * What other items are important in an interview?
- · What things do you think interviewers like? Don't like?

- · Who has been interviewed and will tell what it's like?
- How does a person get ready to be successful in an interview?
 Give specific preparations.

The group restates its ideas about how interviews work, how good people could fail to be hired, and how applicants should prepare for an interview.

ADDITIONAL ACTIVITIES

- Practice interviews stressing actual techniques that have proved successful.
- Visit a placement office with group members who can then report to the others.
- Practice making a good impression during interviews by role playing.
- · Analyze classified advertisements.

INSTRUCTIONAL MATERIALS

PAMPHLETS

New York State Department of Labor, State Campus, Albany, New York. 12226.

New to get and hold the right job. How to cell yourself to an employer. Why young people fail to get and hold jobe. Tou're already old enough.

U.S. Government Printing Office. Superintendent of Documents. Washington, D.C. 20402.

Now to prepare yourself for job interviews.

FILMSTRIPS

Look is natural. LA. 1-33 1/3 rpm. sd. color. P-LA. A sensible up-to-date guide to good grooming and dress for the office working boy or girl.

SECTION X - TESTING FOR JOB ENTRANTS

GENERAL TOPIC

With what kinds of tests should a student be familiar before seeking employment?

3₂ , 4 .

TEACHING OBJECTIVES

- To learn about different types of tests used by schools, the Civil Service System, and the Armed Forces
- To learn how the Civil Service System operates; i.e., applications, testing, selection
- To learn about one's abilities and potentials
- To gain an understanding that we live in a competitive world and must prepare for a job with a future
- To become more aware of weak areas of learning, and to endeavor to overcome these difficulties
- To realize the importance of school and its relationship to our lives in the "world of work"
- To become oriented to test situations
- . To become familiar with a variety of testing patterns

STUDENT UNDERSTANDINGS

- · Many jobs require testing.
- \bullet The center provides information regarding the format of a variety of tests.
- The center provides practical experience in test-taking.

CONTENT

- * Are there ways of becoming "test-wise?"
- . Co some people enjoy taking written tests?

Do others prefer oral tests?

- Do some people become tense before taking tests?
- How can anxiety be overcome?
- Is some tension good prior to and during any type of testing situation?
- Why does industry test its people at various times?

TEACHING METHODOLOGY

Set up a preliminary discussion corcerning the necessity for testing. During the discussion bring out these points:

- In today's complex society an increasing amount of testing of individuals is considered necessary.
- An ever-increasing amount of testing of individuals is being done in today's complex, industrialized society. Tests related to intelligence, achievement, aptitude, interest, and personality are comonly given in schools and colleges.
- During both World Wars, all service personnel took intelligence and aptitude tests; in World War II many men and women were assigned jobs and duties based on the results of these tests.
- Today, business and industry give tests when employing people, as well as when promoting persons within the company.
- Civil Service mlaces people in jobs on the basis of test results.
- In this unit we will learn about some phases of "taking tests."

 Ine teacher is able to determine now well students have understood the subject matter taught, if more review is needed, or if he may proceed with additional work.

- The student is able to feel that he has achieved and learned the required information or will be made aware of the fact that he must do additional work.
 The student becomes familiar with various types of tests:
 - True and false questions usually test factual information.
 - Completion and multiple choice questions usually test factual information.
 - Essay questions give the student an opportunity to express himself and to do creative thinking.
- Six types of test questions used in Civil Service and Armed Forces Exams are:
 - · General information

 - Word abilityfollowing directionsNumerical ability

 - Observation
 - · Manual and mechanical skill and aptitudes

Bring in job supervisors to talk about the various "informal" testing techniques that are used by business and industry to evaluate personnel. This might include employer or plant foreman's observations about an employee's willingness to cooperate or his loyalty to his coworkers. (See Inschool Speakers, Appendix B, p. 305.)

Invite an executive secretary to describe an outer office screening process. Ask her to describe those individuals who rarely get to see the man in charge and the qualities of those who do pass the screening process. (See Inschool Speakers, Appendix B, p. 305.)

File a request with the New York State Employment Service for a representative to give the GATB tests to all students and assess the results. Plan a later session for free discussion of reactions to the test and the results. (See Inschool Speakers, Appendix B, p. 305.)

Arrange for a pagel of personnel men who will discuss the types of tests given in their particular businesses. Ask them to make practical suggestions of ways in which students should prepare for industrial interviewers. (See Inschool Speakers, Appendix 8, p. 305.) lave a committee of students take notes on these suggestions and prepare a summary list for distribution to the class. Use this list for a followup discussion.

Invite a group of armed services recruiting officers to act as a panel and discuss the variety of tests necessary for entry into the different branches of the service. (See Inschool Speakers, Appendix B, p. 305.)

Bring in a Civil Service representative to explain how the system operates. Ask that he include material on applications, testing, and selection. Reproduce the data on the next page for prediscussion orientation. (See Inschool Speakers, Appendix B,

Students need to become accustomed to testing situations. This sequence is designed to help each student plan ways in which he can perform adequately in an arxiety-provoking situation.

Use a taped recording of the session so that the group can hear and then discuss their own reactions.

Place a sheet of paper and pencil on each desk before the students arrive. At the start of the session, announce that there will be a test which covers all the previous discussions. each trainee to write how he has been helped and what he has contributed to the group. The time for the test is 10 minutes. Remind each trainee to be careful with spelling.

ANTICIPATED RESPONSES

- . Complete silence and withdrawal; fear of a test situation
- . Mumbling to each other about the test by individuals in the
- . Openly expressed anger about the unfairness of the test. Examples:
 - · We were not informed of a test.
 - · This is not fair; we are not supposed to have tests in occupational orientation.

After listening to the students reactions for an appropriate length of time, tell the students: This is not a real test. I arranged this we that you could find out how you set in test effecting. What can be a feare about powerelf from what just Engreseif

SUGGESTED DISCUSSION QUESTIONS

- What did you do during this test? Why?
- Do you remember yourself behaving like this any other time?
 What was that like?

(Continued on page 175)

WHAT IS CIVIL SERVICE?

Nearly half work for the Department of Defense.

• One-quarter work for the Post Office Department.

The Federal government employs several million workers in about 80

 The government hires and assigns workers to all parts of the country, the territories, and the possessions.

The government hires employees for such other jobs as:

- Artists and engravers for maps, books, currency, stamps
- Plant and animal experts
 Engineers, administrators, and technicians for research in road materials, missiles, ceramics, and aeronautical safety

(NOTE: Refer to Pamphlet #11, U.S. Civil Service Commission,

Examinations

Washington, D.C.)

- Applicants must take competitive examinations. Examination information is found displayed in post offices and in newspapers and announced over the radio and television.
- Exams may be written, oral, or performance.

Appointments

- The names of those who pass (i.e., score 70 or better) are placed on a list of eligibles in order of their grades, plus any points given for veterans' preference. Extra points are given to disabled veterans or their wives, widows of veterans, and dependent mothers of deceased or disabled veterans.
- When a vacancy occurs, the hiring officer of an agency has the choice of appointing any one of the three available persons with the highest grades on the appropriate eligibility list.
- The government inquires into the applicant's record, his achievements, reputation, and conduct to determine his bonnety, integrity, loyalty, and dependability.

Civil Service Jobs

- Federal employees belong to a modern, progressive career system which guarantees:

 Promotion and transfer privileges
 - Promotion and transfer privileges
 Career development and training programs
 Generous vacations
 - Sick-leave allowance that can accumulate
 Liberal retirement plan
 - Low-cost life insurance
 Retirement at 55

Compensation

- There are several pay plans.
- Mechanics and laborers are paid the provailing wage of the
- Congress sets the wages of postal employees, as well as office and administrative workers.
- Most statutory pay scales have a number of grades with a series of pay steps or a range for each grade.

State and Local Civil Service

 Many states, cities, and counties have Civil Service Systems similar to that of the Federal government.

History

- In 1881, a disappointed office seeker shot and killed President James A. Garfield. This brought public demand for civil service reforms.
- In 1883, Congress passed the Civil Service Act.
- . In 1920, the Retirement Act established a pension plan.
- In 1923, The Classification Act provided that all monpolicymaking government jobs in Washington be classified.
- In 1940, the Act was extended to include all nonpolicymaking Federal jobs. Now the merit system covers about 90 out of every 100 Federal workers.

- How does fear affect your ability in a test?
- . Do all tests cause you to have fearful feelings?
- Where can we expect to be faced with stressful situations like tests?
- What kind of plans do we need to make since we know tests are a part of training and getting jobs?

INSTRUCTIONAL MATERIALS

PAMPHLETS

U.S. Civil Service Commission, 1900 E. St., NW. Washington, D.C. 20415.

Thinking about your first job? Remember Uncle San when it comes

to choosing an employer. Pamphlet #5. 1966.

kirking for the U.S., applying for a Civil Service job - what the government expects of Federal workers. Pamphlet #4. 1967.

SECTION XI - GETTING ALONG ON THE JOB

GENERAL TOPIC

What factors aid in developing a good relationship between a worker and his coworkers and between an employee and his employer?

TEACHING OBJECTIVES

- To develop the attitudes necessary for good on-the-job relationships
- * To understand the many factors which contribute to job
- To appreciate the immortance of good work habits and of continuing education
- . To be aware of a variety of acceptable ways of offering assistance to fellow workers
- . To develop the ability to listen and learn from those who have more experience on the Job
- To learn to speak with clarity and courtesy
- . To make objective evaluations and to offer constructive, unemotional criticism

STUDENT UNDERSTANDINGS

- · Education and training are keys to success.
- A worker's success often depends upon his desire to cooperant and his ability to communicate with others.

- Conscientious attendance is important for job success.
- . To grow with a company, the worker must grow educationally.
- There is an appropriate time and place to express opinions.
- . In order to communicate effectively, each member of a group must agree to respect the right of every other member to express an opinion.
- . Communication is not a means but an end.
- . In order to defend a position, one must have adequate data.

CONTENT

- . Why should a worker develop a sense of loyalty or responsibility to his employer or coworkers?
- · What effect can work habits have on an employee's maintaining and improving his job position?
- What effects do a man's personal habits have on his ability to get and hold a job? To be promoted to a better job?
- . How does a man's ability to communicate affect a man's ability to get and hold a Job? To be promoted?

TEACHING METHODOLOGY

Invite a person who has risen above the ghetto situation to address the students about getting along on the job. (See Inschool Speakers, Appendix B, p. 305). Ask him to discuss questions 175 such as:

- . How were you able to break away from the ghetto?
- · What problems did you encounter, and how did you overcome
- . How did you acquire your first job or jobs?
- What must a young person from a ghetto do in order to acquire and hold a good job?
- · After you acquired employment, were you able to move from the ghetto or do you still live there? Why?

Write the following sentence on the chalkboard: A baschall team has to hold up an important game because one player is late.

- . Discuss the reactions of the manager and the rest of the
- . Compare this situation with that of a man's being late for
 - · What happens to the jobs of people dependent upon the
 - tardy worker?

 If the employer misses getting his product out on time, what are some possible results? (Give specific instances.)

Invite a plant foreman to discuss the importance of work habits. (See Inschool Speakers, Appendix B, p. 305.) Ask him to discuss questions similar to the ones below:

- · How does one find out about safety regulations on the job?
- . Why should one try to take good care of his tools?
- How can one find out about proper tool maintenance?
- . Why should one try to keep his work station clean and neat?

Invite a local industrial representative who can discuss the importance of a good school attendance record and show its relationship to future employment. (See Inschool Spaskers, Appendix B, p. 305.) Ask that he cover the following points:

- The record as evidence of personal responsibility
- The record as evidence of good health

. Discuss the importance of good work habits, and show how the: may aid him in maintaining and improving his position in the world of work. Using the chalkboard, work out an outline (see sample Student Information Sheet) developed from student responses.

STUDENT INFORMATION SHEET

GOOD WORK HABITS

- Appreciation of safety regulations
 - Respect for tools
 - 2. Maintenance of equipment
 - Neatness and accuracy
- Sense of responsibility to employer and coworkers

 1. A preciation of good working relationships

 2. Respect for rules and regulations

 - Courtesy
 Punctuality in completion of work at a rate expected from
 - all employees of a company
- Personal habits
 1. Individual initiative
 - Ability to provide necessary leadership
 - Willingness to work

Discuss the importance of personal hygiene. From the students responses, develop an outline on the chilkboard similar to the following:

STUDENT INFORMATION SHEET

FACTORS IN GOOD HYGIENE

- Grooming
 - 1. Neat and appropriate clothing
 - 2. Care of teeth
 - Acceptable haircut
 - Personal cleanliness
- B. Eating habits

 - Importance of a balanced diet
 Work activities and calorie intake
- Living habits
- Hours of rest
 Excessive smoking
 Abuse of alcohol

Ask students to do camera studies of people in various occupations which interest them. Cluss reports might also include data on the subject's work habits and general grooming. (See Use of Still Prints and Slides, Appendix A, p. 303.)

Invite a plant nurse, doctor, or supervisor to discuss the need for good grooming from the safety factor. The speaker might also add data concerning the various effects of poor health habits on jub performance. (See Inschool Speakers, Appendix B, p. 305.) Some questions to be discussed might include:

- What are some specific jobs that could be severely hampered by poor grooming or health habits?
- What are some regulations involving grooming and health habits in incustry?

- · Safety precautions on my job
- · The importance of grooming on my job
- · Responsibilities of employees
- · Attendance records and success on my job
- Provide time for the class to react, question, and discuss each student's report.

Invite a member of the Human Relations Commission to report on his program and to cite incidents which have arisen because of poor communication between people or groups. (See Inschool Speakers, Appendix B, p. 305.) Have the commission member discuss such questions as:

- What are some of the most common areas of communication breakdown?
- W at steps are taken to remedy or e iminate these breakdowns?
- First exactly does the term "human relations" mean?
- * What are the functions of the Human Relations Commission?

Tape an editorial from a local paper, and allow students to discuss whether there is effective presentation of a particular

point of view. (See Use of Audio-Tape Recordings, Appendix A, p. 302.)

- Using a prepared tape, stress the "who, what, why, when, where, how" or listening and ask students to pick out these items.
- Emphasize that communicating is like selling something. If a good job is done, people are "sold"; if a poor job is done, people will resist.
- Emphasize that the effectiveness of communication can be evaluated by analyzing the benefits derived through a conversation or discussion. Discuss the leadership role that comes from the communication.

Have students role-play situations in which the solution to a problem depends upon communicating or "selling." Allow students to evaluate approaches used. (See Role Playing, Appendix C, p. 309.) Some sample situations might be:

- . Student wants to use car; father needs to be convinced.
- Student wishes (or does not wish) to go to college, to go to work, to go into the service, to get married; parents need to be convinced.
- Student as employee can see ways of improving his job situation; employer needs to be convinced.
- Student disagrees with peer-group decision or action; group needs to be convinced.

Pose the following questions for discussion:

- What is the speaker trying to communicate? What is his purpose?
- . Does he present all the necessary facts, figures, etc.?
- Wha! did he say? What is he trying to say?
- What questions were left unanswered? Are there questions?
- What effect would be have on any decision we might make?

Ask area employers to serve as a parel to discuss questions similar to those on the next page. Give this list to students prior to the panel so they can plan their questions.

STUDENT INFORMATION SHEET

DISCUSSION GUIDE

Why should one strive for accuracy on the job?
Why is there a real need for a good working relationship with
one's boss and fellow workers? Of what practical value is

one's ooss and reliow workers? Of what plactical value is this relationship?
What might result from a poor relationship between a worker and his boss? Between a worker and his fellow employees?
What might be the result of an employee not adhering closely to company rules and regulations?
Why should an employee try to be courteous to his boss? His fellow workers? To business customers?
One are millouer have the right to expect his employees to

- Does an employer have the right to expect his employees to complete an agreed-upon amount of work punctually? Why? Why does an employer have the right to expect his employees to complete a certain amount of work per hour, per shift
- or per day? Would you prefer to hire a man who tries hard to find new and better ways of doing his work, or would you want a man who just follows directions and doesn't attampt anything beyond
- that? Why?

 9. Do you think more highly of an employee who occasionally
- suggests ways of making the work more efficient or the product better, or do you appreciate an employee who does his work as he is told without ever saying anything about it? How do you regard employees who try to help their fellow employees who are having difficulty on the job and who also
- employees who are having difficulty on the job and who also encourage others to do better and more efficient jobs?

 11. How would you regard an employee who encourages his fellow employees to get a difficult job done on time even though many problems and obstacles kept interfering?

 12. As an employer, which worker would you promote to a higher paying job one who works hard on the job and always gives a full day's work, or one who takes it easy and doesn't want to tire himself out on the job? Why?

 13. Does personal appearance and grooming help or hinder one's job success? Why?

 a. Put yourself in the role of an employer while answering these questions. Do you want employees in your
- these questions. Do you want employees in your office or store to wear neat, clean clothes or dirty, <loppy, old clothes? Why?

b. If you were to select a man from your shop to talk to b. If you were to select a man from your shop to talk to customers during busy times, would you choose someone who wears extreme styles (i.e., flaming colors and fancy tailoring), or would you pick a person who customarily wore neat, clean, work clothes?
 c. Does the type of care a person gives to teeth affect his relationship with the customers, his employer, and fellow employees?
 d. In the occurrence and appropriate the second of the color of

d. In what occupations would personal cleanliness be important for job success? Why? (Students may contribute their ideas concerning as many occupations as they can and give the reason for the importance of personal cleanliness in each.)

14. Do a worker's eating habits have anything to do with his success on the job?

- a. Should a worker eat a good breakfast each morning. may he skip breakfast and eat a good lunch? Why? Can eating too much hurt a person's chances for job
- success?
- c. What kinds of jobs require a high calorie intake? (Contrast the calorie intake needed for workers in a variety of occupations such as clerk vs. truck driver.
- driver.)

 driver.

 driver.

 driver.

 driver.

 a Do you prefer to hire workers who come to work after a good night's sleep or workers who are tired after having fun late the night before? Why?

 b. What effect does lack of sleep have on worker safety?

 c. Would a hangover have any effect on the way a worker acts on the job? Explain.

 d. Does it make any difference to an employer if a worker has a few (alcoholic) drinks while on the job? Why?

 e. Is it all right for a worker to take a few mornings off occasionally if he has a bad hangover?

 f. What do you think of employees not showing up some mornings because of hangovers? Why?

 g. Should a worker be able to smoke on the job? Sometimes? Always? Explain.

 16. What do you think of employees who get many personal phone
- 16. What do you think of employees who get many personal phone
- calls at work?
 Would you discourage a great deal of chatting and horseplay on the job?

Organize several student panels which will lead class discussions in a variety of areas that may profitably be discussed. Include such topics as:

- · Judging an employer's attitude
- The importance of talking things over
- Is life always fair?
- Unintentional abuse
- Racial prejudice
- * How to explain yourself unemotionally
- * How to quit a job

Set up a self-analysis chart similar to the following so that each student may rate himself and become aware of areas which need improvement.

STUDENT INFORMATION SHEET

SELF-ANALYSIS: RATE YOURSELF ON THE FOLLOWING

High <u>Medium</u> Low

-]. Promptness
- Cooperation
- 3. Mental alertness 4. Reliability
- 5. Cleanliness
- Accuracy
 Patience
- 8. Physical energy 9. Orderliness
- 10. Thoroughness
- 11. Ability to get along with others

Set up bulletin board displays of helpful rules and suggestions for better employer-employee relationships (see Uses of Bulletin Boards, Appendix A, p. 304) similar to those on the following Student information Sheet.

STUDENT INFORMATION SHEET

ATTITUDES EMPLOYERS WANT IN YOUNG PEOPLE

- A place of business is not for social contacts; not for outside interests.
- Workers are members of a business organization and must work
- and not play.

 The world does not owe one a living; and an employer is entitled to a day's work for a day's pay.
- When working with many other persons, one must learn to cooperate.
- One should study the job and discover how to improve one's position.

HOW YOU CAN HELP YOURSELF

- Train yourself learn a skill.
- . Show and develop an interest in the work.
- Develop a goal for the future.
 Learn to take criticism that is meant to be helpful.
- Don't waste time learn good habits.
 If you finish one job, ask for something else to do.

WHAT TO DO AFTER YOU GET THE JOB

- Have the employer sign the "Pledge of Employment" form.
 Get your working papers promptly. This is your responsibility.
- Notify agency that referred you to the job.
- Learn rules, regulations, rights, responsibilities,
- privileges.

 Be sure to fill out all forms social security, income tax,
- etc.

 Be loyal to the company or person for whom you work.

 Be on time the first day and every day.

HOW TO GET A PROMOTION

- . Be willing to do more than you are getting paid for doing.
- Do as little griping and complaining as possible.
 Learn about other jobs in the plant or office.
 Never be late or absent except for legitimate reasons.
- . Keep yourself, your desk, your workbench, or table as neat as possible.
- Continue to study and learn.

18G

Students need to develop the necessary understanding and attitudes for better interpersonal relations on the job. Begin the class by presenting the following case history:

A fellow in one of my other groups told us that recently he walked on' on a good job. Conditions were pleasant, the work easy, and the pay good, but one day his employer said, "Boy, take this package over to the shipping department," and he saw red. He shouted, "No one talks to me like that. I quit!" He slammed the door os he walked out.

After presenting the case, ask for reactions to this situation.

ANTICIPATED RESPONSES

- \bullet I once quit a job when a boss insulted me. I take no guff from anyone.
- I would say, "My name is Andres, not 'Boy'."
- . Maybe it's the way he dressed and acted.
- . Talk it over with the boss. Let him know how you feel.
- · Ask the boss why he treated him like that.
- There's an ad in the subway that says, "'Boy' is what you'll be called the rest of your life if you don't get an education."
- My boss told me my work wasn't good enough, so I quit too.
- No one is ever going to talk down to me and get away with it.
 I'd fight and show him.
- You're already in a one-down position with an employer, so you might as well compromise.

SUGGESTED DISCUSSION QUESTIONS

- . How do you feel when you are called "Boy?" Why?
- * What does being called "Boy" mean to you?
- * What do you think it meant to the employer?
- How do you judge an employer's attitude toward you?
- How would you explain to the employer how you felt and what his remark meant to you?
- fig. 's it not wise to jechardize a good job just because of one entry what things should be taken into consideration?

- Have you ever insulted anyone else this way without any intention of hurting his feelings?
- Is there a difference between healthy and unhealthy pride?
 Explain what it is.
- Why is it important to talk things over?
- Do you think it's hard to talk things over when you feel hurt? Why?
- Is life always fair? One hundred percent of the time?
- Do you understand a situation better if you are sensitive to the other person's needs as well as your own? Why?
- Why is compromise sometimes necessary?

ANTICIPATED RESPONSES

- Everyone has a right to pride.
- . No one has a right to talk down to you.
- If someo e insults you, that's it.
- . If you know your own self-worth, no one can down you.
- If you're educated, you won't need to have a menial job.
- If you act with dignity, no one will treat you with disrespect.

To surmarize this learning sequence, review the following themes which were developed during the sessions:

- Racial prejudice stereotyped images of people, the effects of education, the varied aspects of respect
- How to explain yourself without getting angry
- · How to leave a job in order to get a better one
- . How to keep a job when an employer is hard to get along with

- · How to get a good reference if you have to leave a job
- How to develop self-confidence through understanding other people

- · How to disagree amicably
- . How to press your point and still remain friends
- How to maintain self-confidence through responsibility and competence
- * How to influence others

The purpose of this sequence is to develop a more positive attitude toward attendance through the exploration of reasons why people tend to be late and/or absent and the resulting impact on job relationships.

Distribute duplicated copies or read any of the following vignettes to the group.

ATTENDANCE AND RESPONSE TO AUTHORITY

George Dave stopped by to visit Wiss Calen, the convector. "Everything to fire five," he said gaits cheerfully. In the ocurse of this indeadly conversation, he mentioned that he had been about the previous week. Miss Colen asked why.

"I go as I was fast too lam," he exid.
"I can't agree," Mise Calen exid, shaking her head. "A raw who works weekends and evenings to surjort his family and to continue

ceksol ien't lazz."

It was then that Mr. Dane remurbered that the day lefter his alsence, his teacher, Mrs. Fridge, had varied him that he double not be absent one more time. He could recognize the connection and gualyze his reaction.

"I guess it's fact refellion," he said. "Wo one own tell to what to do."

ATTENTANIES: THE CEE, NIC LATERCHER

Tanifices his been agrillen all m. life. The lost file become of it. The loss if the fire, but he first and hit keep we can I remedered his awar my teacher always win in elementary or high swhich when I are to cohool late. After a while I stopped owing.

ATTEST THE AND FEELTH IS ABOUT THE DOE

I'm repaily en time. We hanging, I omit ethilipeople dir beep to visiting. But I hid a fel once that I wally hitel. It was so dall, and I felt so western, had I never, but never one on time. I can trief getting up early, but establing alongs take to late in work. I couldn't gelt the felt because at the time I would the toward. They fixed to make up the time I

WHY CALLS

On my last job, I worked in the office. It was an C.K. job...
so great shakes. I was only there 2 weeks when our babysitter
left us to go tack home lecause her whole had died. I had to stay
home with the kids. I didn't bother to call the office to say that
I was going to be out. When I got back, the job was filled.

The preceding vignettes may be utilized to initiate:

- . Open-end discussions
- · A buzz-group session
- · A role-play session

SUGGESTED DISCUSSION QUESTIONS

- " What's going on in this situation?
- . Why do people behave this way?
- · How should he have handled it?
- . How would you have handled it?
- Sometimes you hear the expression, "self-defeating behavior."
 Was this person (these persons) defeating himself? (themselves?) Why?
- Why do you think he acted as he did?
- · Are there any other alternatives?
- If you were the boss or teacher, what would you have done? Why?

ANTICIPATED RESPONSES

- Some students may $r_{\rm c}$ it regatively and reject the concept of "self-defeating behavior" by labeling the problem as being outside of themselves.
- Some students may identify with these situations and realize that this has happened to them.
- Scre students may react negatively and refuse to view their reconsibility in a job or a learning situation objectively.
- * Some students may gain insight as to their responsibilities to themselves, to their jobs, or to their learning situations.

Help students to examine their reactions and behavior which may develop as a result of changing situations so that they may develop attitudes needed for adjusting and coping with changes.

Begin the session by giving each student in the group a letter announcing a change in centers and instructions for traveling to the new center (see circulars below). Explore the students' reactions to the change.

STUDENT INFORMATION SHEET

July 18, 19

ALL STAFF MEMBERS FROM:

MARTIN MANN, TEACHER-IN-CHARGE CLOSING OF BUILDING

The entire building will be closed for repairs beginning tonorrow.

Report To:

Williamsburg Training Center 35 Arion Place Brooklyn, New York 11206

See attached circular for traveling instructions.

MM: ash

Williamsburg Training Center 35 Arion Place Brooklyn, N.Y. 11206

TRAVELING INSTRUCTIONS:

BMT Broadway-Brooklyn Line, Myrtle Avenue Station or
BMT Myrtle Avenue E1, Broadway Station
Eastern Parkway/Broadway Junction Station on :ND Line is a changeover point to the BMT.

> New York City Training Center 45 Rivington Street New York, M.Y. 10026

Any bus to Brooklyn Bridge; transfer to bus over bridge; get off at last stop.

IND - "D" Train, Second Avenue Station BMT - Broadway-Brooklyn Line. Get off at Bowery Station IRT - Lexington Avenue Local, Spring Street Station

Mid-Manhattan Training Center 212 West 120th Street New York, N.Y.

TRAVELING INSTRUCTIONS:

IND - "D" Train, 125th Street Station (This stop is closer to the school.) IRT - Broadway-7th Avenue Line, 125th Street (& Lenox Avenue) Station

Harlem Training Center 132 West 125th Street New York, N.Y. 10027

TRAVELING INSTRUCTIONS:

IND - "D" Train, 125th Street Station (This stop is closer to the school.] IRI - Broadway-7th Avenue Line, 125th Street (& Lerox Avenue Station).

> Jamaica Training Center 150-14 Jamaica Avenue Jamaica, New York

TRAVELING INSTRUCTIONS:

IND - "E" or "F" Train, Parsons Blvd. Station or Sutphin Blvd. Station.

Hand out a circular to each student. Say to the students, "I have some instructions for you." (Allow students to reac, to notice of change (approximately 3 minutes). "Any questions?"

ANTICIPATED RESPONSES

• Anxious:

This is awful. I don't know how to get there. Why do we have to move? I like it here. Why do they have to fix the building while I'm here?

· Negative:

Forget it! They can just forget about me - I'm not going!

Explore with the students their various anxieties.

SUGGESTED DISCUSSION QUESTIONS

. What's wrong, you seem to be annoyed?

Possible Responses

- · I don't like to move. I'm comfortable here. How do you know who they've got over there? I didn't plan on going to another place.
- · If things change rather suddenly, we tend to be upset about it. I wonder why?

Possible Responses

- You know where you are now. You don't know what things are like where you are going. You get accustomed to a place and know everybody. You worry about starting all
- When we have to change a place of work or start a new job, we begin to think about all the problems we may have to encounter; all the unknowns.
 - . How will it be meeting new people?
 - · How will they like us?
 - . How will we like them?
 - Where will we find comfortable places to work and eat?
- · This is perfectly ratural. Human beings do not like to change, particularly when they have adapted to the present place. Can you think of a work situation where you might suddenly have to change?

Possible Responses

. A nurse who has to move to another ward after she had adapted to her present one.

- · An office worker who has to move to another unit. · A machine operator who has to transfer to another plant.
- · An elevator operator who is laid off because of automation.
- In other words, there are some situations where we may have to change, not out of choice. How do we dea. with it?

Possible Responses

- I'd be miserable, but I'd go.
 I want the job. I have no choice. I'd go.
 It's more important that I work at this job. I'll stay with it.

To summarize the lesson:

- · Encourage the group to define the problems involved in any specific change.
- Ask the students to suggest ways of controlling feelings (panic, fear, anger) so that they do not act on these
- · Ask group members to summarize what they have learned about
 - change.

 Most of us get upset when we have to face charge, partic
 - ularly when we haven't made the choice. One reason we get upset is that we fear failure. We have to reassess our own abilities to see if we can be effective on the new job.
 - · We fear the unknown or the action it takes to adjust to a new situation once we are comfortable in the present
 - one. . Once we know why we're upset, we can better accept the new situation.
 - . The fact that we want a job or training helps us to accept the charge.

As a followup to the lesson, discuss the following:

- . The role of choice in a change situation
- · The consideration of needs in a change situation
- The role of self-confidence in a change situation

This sequence is designed to assist the individual in adapting to new situations involving superiors and peers and in dealing with change successfully. This material may be used with groups which have developed some cohesiveness and some skill in problem solving.

Begin the class by citing a case study to evoke the inner feelings of self-worth of group members. Tell the students about the following situation:

John has been working for the same corporar for years. He receives a reasonable salary, enjoys his work, and likes the people on the job. John has been employed in the capacity of an office worker performing such duties as filing answering telephone calls, and typing correspondence. One norming he was called into the office by his supervisor and given the following directions:

"Boy, I want you to finish the filling I gave you yestenix. I have some new work I want to give you."

Lead a discussion to stimulate student reactions.

SUGGESTED DISCUSSION QUESTIONS

- What's happening in this situation? Can you explain the supervisor's behavior? Explain possible reasons.
- Why is a man called "Boy?"
- How will John react?
- How would you react? Give specific reasons for your personal reaction.

ANTICIPATED RESPONSES

- I would be angry at the supervisor!
- . What could I do about it?
- . That's the way things are.

FOLLOWUP DISCUSSION QUESTIONS

- What is your attitude toward your supervisors? Your adjustment to coworkers? Why?
- * Why do people form groups or cliques? Give some examples.
- . Do you see any alternative ways of coping with John's situation?
- If recessary, plan to direct group activities toward additional considerations of situations involving change. For example, John might have trouble introducing himself to a new employee. John has to meet a new boss after adjusting to the cid one.

ANTICIPATED RESPONSES

- · I would leave.
- * I would be angry at all of them.
- Maybe John is imagining they don't like him.
- . John has to show some initiative himself.
- . If John wants the job, he has to adjust.

SCRIPT

I'm going to tell you about an apprentice who was quite upset by what happened to him on the job. As you're listening to what happened in this situation, see if you can figure out what went wrong.

Trainee 1: There was excitement at the printing plant this week.

Trainee 2: What happened?

Trainee 1: Well, there I was mixing the pigments for the irk I was supposed to be preparing when this new forenan comes up to me out of nowhere and says, "What are you using that color for?" He actually tried to pull the stuff right out of my hand! He said, "I'm the forenan here."

Who is he anyway? He wasn't even on that section before. I knew what I was doing. I read the work order on the chart! But he wouldn't stop. I told him I wasn't going to talk to him - he could go see my boss. I tried to walk away from him, and he grabbed me by the arm. I don't allow anyore to touch me that way!

Well, he went and complained about me to the printer I work for. If I hadn't had my hands full. I would have hit him.

Students need help in learning how to cope with people in authority at work. They will reed to explore alternatives in dealing with those who seem threatening. The session can be developed by the following methods:

 Read or play a tape recording of the above arecdote, then have the students role play the arecdote.

 Read or play the tape recording to identify attitudes toward people in authority.

SUGGESTED DISCUSSION QUESTIONS

. What are your reactions to this scene?

Responses

Angry: I would have done the same thing, i don't
 like recole pushing me around either

like people pushing me around either.

Aggressive: I wouldn't have answered at ali. I would have punched him right in the nose.

- What do you think the foreman was trying to do? Why?
- . Why did he grab the apprentice's arm?
- Why do you think this happened? Give specific reasons.

Ask the students to role play to understand the reasons for the behavior of each one. Ask for volunteers to play the roles of foreman and apprentice. At the conclusion of the first drama, the players reverse roles.

- * How did you feel when you were the foreman?
- How did the apprentice make you feel when he tried to walk away?
- When you were the apprentice, how did you feel toward the foreman?
- . What did you think he was trying to do?
- . How would you handle this situation differently?

Ask students who suggest other approaches to illustrate their ideas by role playing, then ask the group to evaluate the second role-playing session.

- Will this way work tetter?
- Did the foreman become angry in this session? Why? or Why not?
- what did the apprentice do in this situation which stopped

Help students summarize the situation somewhat as follows:

Sometimes we have to understand how people feel about their jobs. Sometimes a foreman does things to prove to himself that he is performing well. The worker may have to go along with the game so that conflict does not result. So, if the foreman is saying in effect, "Let me show you that I am in charge here," we have to learn to acknowledge this. Even a foreman can feel unsure of his position.

Students need to become aware of positive relationships between people and to recognize the need of relating positively to someone on the job. To begin this lesson use a word game to help students recognize trustworthy relationships already existing in their lives. Also, use a buzz session to give each student an opportunity to consider how and why he has developed a feeling of trust towards certain people in his life. Say to the students:

We're going to start with an activity today. I'm going to give each one of you a list with some names on it. Civole the name of a person you would go to if you had a problem and needed to talk it over. Think of the real people in your life.

STUDENT INFORMATION SHEET

mother boyfriend counselor fellow worker religious advisor teacher husband neighbor cousin brother boss wife aurt father grandmother girl friend landlord uncle sister grandfather

Give the group sufficient time to think about the relationships suggested before asking them to indicate (by show of hands) their choices. Then list those persons most frequently selected by counting each choice. Say to the students:

Most people celected their methers and fathers (or whatever group proved the highest frequency). I wender why?

ANTICIPATED RESPONSES

- . Well, those are the only people anyone can trust.
- You must be kidding. I'm not going to tell anything to my landlord.
- · I've always been able to talk to my aunt. She's OK.
- I couldn't pick anybody on that list,

Say to the students:

I wonder what there is about these people you've chosen that makes it possible for you to trust them? Let's break up into small buzz groups and try to find some answers.

Organize the groups in any of several ways. It is important organize the groups in any or several ways. It is important that students who chose no one or only one person be placed in groups in which there are students who chose many persons. Buzz groups will probably have four to five members. Direct each group to arrange chairs in small circles at different corners of the room, then walk around, observed the groups and restrict the different corners. then walk around, observe the groups, and restate the task for any group not working.

After 10 minutes, suggest that all groups return to the large circle, and ask that one person from each group tell some of his group's ideas about how and why people decide to trust someone. After a volunteer concludes his comments, ask if anyone in that group wants to add something.

Note the similarities in trusting relationships and comments about them.

ANTICIPATED RESPONSES

- . People you can talk to about anything are people you can
- * I never realized how often I visited my cousin just to talk things over.
- . Must of us felt we had one person we could go to when we needed help.

Comment to the students:

So there are people you can truct. Do you think you could find meone you could trust on the job as well? Someone you could go to if you had a problem on the job?

ANTICIPATED RESPONSES

• Angry: I doubt it. Everyone's out for himself. · Passive:

I'd never go to anyone. I'd keep everything to myself.

• Realistic:

I'd look around and see if there wasn't at

least one person.

Encourage students to summarize and add any important ideas omitted. The summary might include the following ideas.

We all seem to need someone we can talk to or rely on. We all seem to need someone we can talk to or rely on. Iney are the people we trust. Trusting someone makes the whole scene a little more friendly; you don't have to feel alone. Sometimes when we do trust people, we're able to work on some of the problems that get in our way. Even on the job, we can look for someone to trust. Job situations have problems too. Sometimes we have to work them out with people on the job. You don't want to talk about every job problem with your family.

Construct role-playing sessions similar to the following: A student has a problem with his job. He has to ask someone for help. What does he do? What happens?

TEACHING MATERIALS

PAMPHI FTS

New York State Department of Labor. State Office Campus. Albany, N.Y. 12223. Why young reople fail to get and hold jobs.

Science Research Associates, 259 E. Erie St., Chicago, Ill. 60611. What employers want.

United States Department of Labor, Washington, O.C. 20210. We're never too young to learn safety.

FILMS

Perconsi qualities for job eucres. CORF. 1952. 11 min. sd. color. b & w. R-SYRCU.
Outlines the elements for job success - initiative, good personal appearance, businesslike work habits, villingness to take criticism, and the ability to get along with others.

SECTION XII - PROBLEM SOLVING

CONTENT

ing situations?

GENERAL TOPIC

What are socially acceptable behavior patterns which can be used in meeting and solving personal problems?

TEACHING OBJECTIVES

- · To help students solve realistic problems
- To develop rational, rather than impulsive, ways in which students can respond to country transfer communications from organizations
- To learn to deal with personal anger and frustration caused by policies over which the individual has little or no
- . To learn to cope with feelings of rejection
- . To teach the use of the group process
- * To help students deal with personal evaluations with which they do not agree

STUDENT UNDERSTANDINGS

- Analyzing personal problems as rationally and unemotionally as possible helps one find a workable solution.
- Emotional responses to problems often result in irrational and poor solutions.
- When dealing with problems, one should supress initial anger, resentment, panic, or grief before deciding on a solution.
- When confronted with a problem, one should try to imagine how other individuals affected by the problem tend to feel.
- * Discussion of a problem with others often helps an individual arrive at a rational solution.

- by impersonal bureaucratic organizations? · How can one benefit by discussing personal problems with
- others in a group?

. How can one control his emotions when confronted by disturb-

How can one adjust to unexpected personal injustices caused

 How should one react when he feels he has been unjustly treated by someone in an authoritative position?

TEACHING METHODOLOGY

Give each student in the group a sealed letter (see sample on the next page) with his name and home address on it. The letter is from the City Board of Education and asks the student to provide Mr. Volin, of the training allowance unit, with certain information.

Prior to pussing out envelopes, say to the group:

Make believe that you wake up tomorrow morning, cat breakfast, wash up, get dressed, and leave the house. On the way to school, you stop off at your mailhox and find one of these letters waiting.

DISCUSSION QUESTIONS

- . How do you feel about receiving mail?
- . Why do you have this reaction?
- . What are your first feelings before opening the letter? Why? The group is then asked to open and read their letters.
- * What will you do? Why?
- * What will you not do? Why?
- . What is your feeling toward the City board of Education? Why?
- * How will your feeling toward the City Board of Education influence your behavior?

- What is your general feeling about receiving mail from agencies? Why?
- . How have your feelings influenced your behavior?
- · What alternatives do you have?
- What are the consequences of each?

STUDENT INFORMATION SHEET

City Board of Education Training Allowance Unit 1841 Broadway New York, N.Y. 10023 August 28, 19__ Mr. Richard Jones 445 W. 49th Street 55# 60-085-095 Starting Date: July 1, 19 New York, New York 10016 (will be (will be)
Your Training Allowance payments (are being) delayed pending receipt of the item(s) checked below. Please return this letter and the requested documents in the enclosed postage-free envelope. Your birth certificate or other proof of age Birth certificate of your Your social security card or your unemployment insurance book Copy of your last income tax return Verification of employment Other Very truly yours, Saul Volin Manager

ANTIC!PATED RESPONSES

Students may react passively, impulsively, or hostilely. Some will put the letter away and say they will respond when they have time. Others will go directly to the employment office instead of going on to school and later mail in the requested information. A ren destroy the letter and raise a fuss about having checks

Teachers may wish to arrange individual or group sessions with those students who have evidenced forms of self-defeating behavior in other contexts:

- . In reacting to failure to learn
- . In reacting to directions from a school aide
- . In reacting to a change in training plan or schedule
- · In reacting to criticism by a teacher
- . In reacting to criticism by a fellow student

Distribute letters from the Department of Social Services. Some letters will indicate approval of requests for supplementary assistance, and others will deny assistance. Give the following introduction:

Pretond that your allearnee is so small that you have been formed to apply for supplementary assistance from the legarance of Social Services in order to stay in the proper. I am soing to give eith of you a letter of uply from the legarance of Social Services. (Allea the proop sufficient time to read and indirect mid the letters.)

STUDENT INFORMATION SHEET

Letter #1 DEPARTMENT OF SOCIAL SERVICES 330 Jay Street Brooklyn, N.Y. April 9, 19 Case #754026 NAME: Joseph Ramsey Unit 182 Brooklyn Center

(Madam) Dear (Sir):

This is to inform you that your application for supplementary assistance has been accepted. You will receive a semimonthly check of \$10.00.

Very truly yours.

Robert Sullivan Caseworker

RS/hf

STUDENT INFORMATION SHEET

DEPARTMENT OF SOCIAL SERVICES 330 Jay Street Brooklyn Center

January 11, 19

Case #7540

NAME: Kenneth VanDenburg

(Sir Dear (Madam):

Brooklyn Center

Letter #2

Unit 082

This is to inform you that your application for supplementary assistance has been denied.

Very truly yours.

Robert Sullivan Caseworker

RS/hf

. What is your reaction to the letter of reply?

• Why do you react this way? Give specific reasons for your reaction.

ANTICIPATED RESPONSES

SUGGESTED DISCUSSION QUESTIONS

- . Now I know I am getting some money at last,
- . Only \$20.00 a month? Cheapskate.
- . What do you mean only \$20.00? I am not getting anything.
- . How come you and not me?
- I'hy do they give to some and not to others?
- It isn't fair!

196

Comment to the students:

It seems that not everyone received the same letter. Some people are yoing to get assistance and others are not.

SUGGESTED DISCUSSION QUESTIONS

- · What do you think is going on?
- What happens now?
- Where does this letter leave you? Explain from a personal point of view.

ANTICIPATED RESPONSES

- You can't fight city hall!
- Well, I would want to know why I wasn't accepted. I would like to find out and know the reason.
- I would go down to see the caseworker and ask him what it is
- all about. Maybe it can be changed. · Sometimes caseworkers are prejudiced. You never know.
- · Maybe there are some papers you can bring to prove that you need the money.

Make the following statement:

Some of you are earlies you would try to do something about it, that made here information is needed on made the exception is projection; I it you think you need to find out doubt it and work on it. Others are expine that nothing out to dote what it. May

ANTICIPATED RESPONSES

- Because they are mad. When you get very angry, you can't
- . You just want to do something to someone get back at someone.

Assist the group in developing the following ideas to summarize the lesson.

- · Dealing with large agencies can often be frustrating.
- . Sometimes when we are very angry, we can't think of a proper course of action.

- We may have a right to be angry, but we also have a need to be able to solve problems rationally.
- · Hating doesn't help us to solve anything.
- We have to decide what to do and where to get help.

If necessary after the conclusion of the lesson:

- Refer students who need additional help in working with the Department of Social Services to the social worker.
- Present additional information about supplementary assistance, qualifications, and other related matters to a group of students who are having difficulty living on their allowances.

Distribute the following letter describing allowance procedures to all newly enrolled students in the group.

STUDENT INFORMATION SHEET

CITY BOARD OF EDUCATION TRAINING ALLOWANCE UNIT 1841 Broadway, New York, N.Y. 10022

March 20, 19

Dear New Student:

Your request for allowance has been granted. However, there will be a 2 or 3 week waiting period before you will begin to receive your checks regularly. You will be in probationary training for 11 to 16 weeks. At the end of this period, you will be admitted to permanent training status. During this transfer period, there will be another delay of 2 to 3 weeks before you will receive your allowance checks again on a regular weekly schedule.

Because of the increased number of students requesting allowances, we have been unable to process papers as rapidly as we would like to. Therefore, there will be occasional delays in processing your No. 952 forms.

We would appreciate your cooperation and patience.

Yery truly yours,

Walter Wadach, Supervisor Training Allowance Unit

SUGGESTED DISCUSSION QUESTIONS

- · Is this something you knew about?
- . What questions do you have about this?
- . How does this affect you?
- What do you think about the situation? Why do you have this reaction?
- What plans do you need to make?

ANTICIPATED RESPONSES

- I can hardly manage on this allowance even if it weren't late.
- · Why can't they hire more clerical workers?
- . I guess I'll try to put away a little bit every week.
- I'll try to look for a part-time job to go along with this one.
- I'd better let my wife know about this and talk it over with

Encourage group members to explain their frustration and all the problems they articipate as a result of these procedures. Schedule individual conferences for those who are unable to talk freely in a group. After the group presentation, lead the students into a discussion of available choices and encourage experienced members to report on the methods they have used in handling money problems. Also mention delays occasioned by absences, incomplete addresses, missing names on mailboxes, and the use of wrong social security numbers.

As a followup to this lesson, discuss the following:

- · Necessity for regular attendance
- Necessity for recording all checks received and keeping related information
- · Necessity for planning family spending procedures
- · Necessity for dealing directly with frustrations and anger

196را.

Tape-record the dramatization below entitled "The Nosy Counselor.' Advise the group that the tape describes a conversation between two students who just attended their first group counseling session. Play the tape.

SCRIPT

THE NOSY COUNSELOR

Bert: Gee! What do you think of that counselor today? What a session! He's so nosy. He always wants to know our business.

Joe: You think he's like that all the time or just when he's with the group?

I don't care what he's like all the time, but, boy, he Bert: Geel sure is nosy with the group; and he's always asking us

questions.

Yeah, so etimes he gets to me, too. Joe:

Bert: What do you mean he gets to you?

Oh, I dunno, sometimes you're right; sometimes he gets a little nosy, and he wants to get into my business, and I don't like it Joe:

Bert: But he has no right; he's got no right to ask about our business; that's private.

Yeah, but I've been here a little longer than you, and I noticed that sometimes he tends to be... He means well; he can't always help me, but he means well.

Bert: Well, I don't think he means well. I don't see it that way.

You don't see any point in having these groups, eh? Bert: Yeah, I think it's great. I think it's nice for a change, you know, to chat. But we can just talk about things that we do, what we did last weekend, or maybe things about the jobs. But why should he ask us questions about our private lives and how we feel about things?

SUGGESTED DISCUSSION QUESTIONS

Joe:

Joe:

- . What do you think happened?
- hy do you have this opinion?

- How do you react to chatting in the group session as one student suggests?
- Why do you think the sessions are scheduled?
- . What kind of work do you think this group will be doing?
- Upon what basis do you make this conclusion?

ANTICIPATED RESPONSES

- . We have to talk about our problems.
- . The counselor may be able to suggest to us what to do.
- I don't care about other people's problems; I have enough of my own.

Assist students in identifying the tasks of the group. Help them list functions such as the following:

- To work on personal reactions that may interfere with success in the program a.d on the job
- . To share ideas for mutual benefit
- To learn to make better choices and decisions
- To learn to be a problem-solving unit so that every member of the group can get help when he needs it
- \bullet To pinpoint personal strengths and v to improve weaknesses

The counselor should arrange for the group to get as much practice as is necessary to develop a task-oriented atmosphere.

Explore student records to identify the strengths of each student in the group. Then prepare individual latters indicating that each of four students has been rejected for some inadequacy in an area in which the student is actually adequate or even outstanding. The counselor distributes four letters. (See samples on next page.)

Letter #1 - Academic: The letter states that achievement is poor and the traince cannot be continued in the program. This letter is to be given to a student with a good achievement record.

STUDENT INFORMATION SHEET

January 30, 19

January 29, 19

Mr. Donald Farmer 22 Lafayette Place Brooklyn, New York 11201

Dear Mr. Farmer:

Our records indicate that your academic achievement in this Center does not meet the minimum standard for continuing in the program.

We regret that your termination with the Center must be effective as of March $\{1,\ 19\}$.

Sincerely.

Austin Nelson Administrator

Letter #2 - Interpersonal Skills: This letter is to be given to a student who has good interpersonal relationships with others.

January 28, 19

Mr. William Worthington 54 St. John's Place Brooklyn, New York 11201

Dear Mr. Worthington:

We regret to inform you that your services will be terminated as of March 15, 19_.

It has come to our attention that you have been involved in several disputes with your fellow workers and that this critically interferes with the operation of our plant.

Cooperative relationships along workers is essential in our line of work. We believe it is in the test interests of our employees and management that your services be terminated at this time.

Kindly report to the personnel office for your final check.

Sincerely,

Courtney Dolan Production Manager

letter #3 - Attendance: This letter is to be given to a student who has an excollent attendance record.

Mr. Frank Buckley 54 St. John's Place Brooklyn, New York 11201

Dear Mr. Buckley:

Please note that your record to date indicates a total of 34 days absent.

The Brand Production Company understands the necessity for absences due to extenuating circumstances. However, your record far exceeds the maximum number of days allowed for illness and personal business. Under the circumstances, we must ask you to terminate your services as of the 30th of this month.

We regret the necessity of this action because your work record appears satisfactory. Nevertheless, the management can no longer maintain your position on the payroll.

Sincerely,

Gaylord Van Guilder Assistant Manager

Letter #4 - Appropriate Dress: This letter is to be given to a student who is well-groomed at all times.

January 30, 19

Mr. Francis Fish 27 Lafayette Place Brooklyn, New York 11201

Dear Mr. Fish:

This is to inform you test your services as waiter will be terminated as of March 13, $19_{\underline{\mbox{\scriptsize ---}}}.$

The Windsor Restaurant requires a minimum standard of grooming for its staff, a standard which, according to our observations and records, you have failed to mee'. Mr. Shallow informs me that this matter has been discussed with you on repeated occasions and that you have made no effort to improve.

kindly report to the personnel office on the 2nd floor for your final check.

Sincerely.

James Lawliss Personnel Director

Each student in turn reads his letter to the group and has an opportunity to talk about his reaction.

SUGGESTED DISCUSSION QUESTIONS

• Mr. X, how would you react to this letter?

Possible Responses

Angry: This is a lie! They're picking on me.
 Passive: I guess it's so if they say so. They know better than I do how I'm doing.
 Confused: I thought I was doing well. Something is

wrong here.

. How did you feel when you read the letiar? Why?

- . Do you think that the statements are true? Why?
- · Does this information differ in any way with your evaluation of yourself in this area? How?
- What are you really like?
- . How can we know what our strengths and weaknesses really are?
- . Suppose you think this letter is unfair to you. What would you do about this situation?
- · What would you do if this happened on the job?

• How can we correct ar erroreous impression others have of us?

Possible Responses

Angry:

They're a bunch of liars, and I'd go down there

and tell them off. I'd forget about it.

· Passive: • Realistic:

I really feel this is an unfair evaluation.
I know I am good at this. I guess I'd go
down to the employment office and ask to see the results of my test and then perhaps ask

for another test

Help the students arrive at conclusions similar to the following:

- If we're not sure of our own abilities, we have difficulty explaining ourselves to others. If we're the least bit unsure of our best points, we become angry or upset when someone tells us we don't have ability.
- Some people are easily defeated. They become very angry and want to strike out at anyone.
- A realistic approach involves collecting accurate information about yourself and getting people to consider it.

As a followup to this class session:

- * Hold sessions with different letters for each student.
- * Set up role-playing situations in which the student discusses the letter with his employer.

SECTION XIII - FORMS AND PAPER WORK ON THE JOB

GENERAL TOPIC

with what kinds of forms should a student seeking employment be familiar?

TEACHING OBJECTIVES

- To develop understanding of the significance of all forms used by business, industry, or government agencies
- To provide preparation for some of the questions the employment will probably face
- To foster un understanding of the importance of being prepared to answer questions on various forms
- * To provide experience in filling out sample forms accurately and reatly
- To provide practice in follow: , directions for filling cut forms

STUDENT UNDERSTANDINGS

- · Most business, industrial, and governmental agencies keep detailed personnel records.
- Employment records provide employers and personnel directors with data concerning the employee's and the potential employee's, background, education, experience, etc.
- An application blank often reveals much about the applicant; i.e., his neatness, accuracy, degree of preparedness, etc.

CONTENT

- Why is it important to fill out forms accurately?
- Is past information concerning previous jobs, school records, and military service important?
- Are records of things such as hospitalization, pension plans, and vacations important?
- · What are the major differences in such health plans as Blue Cross, Blue Shield, Major Medical, H.I.P., and GHI?

TEACHING METHODOLOGY

Mimeograph a checklist of information that each student is to fill out and bring to class. Ask that they practice making legible

Sample List:

Name (Last name first) Address Social Security Number Date of Birth Age Evidence of Citizenship Service Records Employment Experience (Dates)
Names and addresses of former employers

Collect a variety of forms (preferably in class quantities) from local firms and government agencies. Using an overhead projector, fill out one form with the class. Ask that the forms be handed in, and check them for legibility and accuracy. Utilize the aid of the counseling staff for constructive criticism.

Spend some time in teaching students how to apply for a social security number. If possible, obtain blanks from the local office for practice. If not, use the sample explanation and form below.

	STUDEN: INFORMATION SHEET
put the	When you apply for a social security number, you have to fill a white card. Below is the information you will be asked to put the card. Even if you already have your social security number, the information that is asked in the empty spaces. $Prist$ all information except the signature. If you don't know the infornon that is being asked for in any item, write "Unknown."
1.	Fill in the name you gave your present employer, or, if unemploy ed, the name you will use when you are employed. If you use no middle name or initial, draw a line.
	First name Middle name Last name
2.	Mailing address
	Mailing address No. and St., P.O. City State Zip Code
4.	Age on last birthday 5. Date of birth Month Day Year
6.	Place of birth City State County
	City State County
7.	Father's full name, regardless of whether living or dead
8.	Mother's maiden name (before marriage)
9.	Sex Male Female
10.	Have you ever applied for or had a Social Security or Railroad Retirement number? Yes No Don't Know If the answer is yes, print the state in which you first applied and when. Also print your account number if you know it.
	State Date Account Number
١١.	Business name of employer. If unemployed, write "Unemployed."
	Employer's address No. and Street City State Zip Code Today's date
12.	Today's date
	Write your name as usually written

invite a representative from the income tax division to explain the variety of forms used. Explain the nature of the class, and ask him to bring forms in sufficient number for practice work. Ask him to cite the common errors which cost the taxpayer money.

10.

١١.

12.

PERFORMANCE RATING

Employee's Name	Department	FIRST SECOND FINAL CHECK ONLY ONE STATEMENT IN THE FOLLOWING GROUP		
Division FIRST SECOND FINAL	Position CHECK ONLY ONE STATEMENT IN THE POLLOWING GROUP	Requires little or no supervision Requires less than the average amount of supervision Requires the average amount of supervision Requires more than the average amount of supervision Almost always has to be told exactly what to do		
	Output is unusually high Output is consistently above average Average work output Requires more time than average to complete work Output is extremely low CHECK ANY STATEMENT THAT APPLIES: Learns new tasks rapidly Slow in understanding instructions Pays insufficient attention to his work Displays enthusiasm in his work Demonstrates a disire to improve his knowledge CHECK ONLY ONE STATEMENT IN THE FOLLOWING GROUP	CHECK ANY STATEMENT THAT AFFLIES: Gets along well with fellow employees Yoluntarily helps fellow employees when opportunities arise Foels abused when fairly criticized Seeks and does additional tasks beyond those required Date OVERALL RATING		
	Keeps accuracy of work exceptionally high Accuracy of work is consistently above average Makes more than the average number of errors Habitually makes careless errors CHECK ANY STATEMENT THAT AFFLIES:	Above average — X Perage — X Below average — X Supervisor — X		
	Talks a great deal on the job Makes a good appearance Work is neat Does not take his job seriously Has potential to do more challenging work Takes unpleasant jobs in stride Can be relied upon to complete a job properly Sits around without informing supervisor when he has no work to do Cooperates to the fullest when asked to perform unusual assignments	Above average Average Supervisor Above average Supervisor Above average Average Supervisor Supervisor Above average Supervisor		

Duplicate several preceding application forms, and fill them out for fictional personalities. Give one a good work record and a good attendance report; give another a spotty record, poor attendance. Still another might have a criminal record.

- Ask students to role play the part of a prospective employer and make a decision as to which one he might hire.
- Arrange for several faculty members to set up individual conferences offering constructive criticism of student practice
- Write for application forms and pamphlet material from Blue Cross, Blue Shield, H.I.P., GHI, and others.
- . Discuss the information necessary to fill out these applications.
- · Invite an insurance representative to discuss the difference in coverage.

Distribute copies of the performance rating form on the preceding page to the students. Explain to them that supervisors and foremen have forms such as those to fill out for each employee in their section or unit.

Ask the students who are presently employed part-time to rate their own performance on the job as they think a supervisor would rate them. Pick several student volunteers to explain to the class how they rated themselves. Have them explain the justification for each rating. Conduct the class according to the procedure explained in Appendix C, On-the-Spot Technique, p. 311.

Encourage the students to ask questions similar to the following:

- * Why did you rate yourself above (or below) average in this characteristic?
- * How did you determine what the average was?
- What could you do to pull up your rating in this characteristic?
- · If you were a supervisor, would you want to hire a person with your rating? Why?

In order to help trainces become familiar with the contents of employment applications and the procedure of interviews between the employer and employee, secure employment applications (examples, Macy's, Korvette's, U.S. Post Office), and give advance notice that the secure of the secure ey feel will be helpful in providing information needed.

SUGGESTED DISCUSSION QUESTIONS

What kind of information does one need in order to fill out an application and/or have a job interview?

Possible Responses

- · Social Security card
- Draft card
- Discharge papers from service
 Complete list of past employers and dates employed, dates employment terminated, wages earned, reasons for leaving, names of supervisors
- · Dates attended grade school and high school, date left school
- · Names, addresses, and phone numbers of personal references
- · Pocket dictionary
- · How important is the employment application to your being hired for a job? Why?
- What does an employment application tell an employer about a possible employee?
- What criteria do you think an employer uses in selecting an employee? Give specific examples.

Anticipated Responses

- · From the application
 - Neatness of application
 Correct spelling of words and correct word usage
 - Fermanship
 - Work history: Is it stable or are there unexplained
 - gaps between jobs?

 Education: Has he completed high school, or does he have trade training? Is training applicable to the job for which he is applying?
- · From the interview
 - Manners
 - Presentation of qualifications: Does the person have confidence in his ability?
 - Poise: How he carries himself
 - Ability to explain his situation clearly

The following day remind the students what was expected of them in the way of preparation for this meeting. Then distribute the employment applications and allow sufficient time for their completion Collect the applications, and select four volunteer applicants who leave the room while you assist the group in setting up the criteria for selecting a job applicant. Selectione student to play the role of the interviewer. After setting up the application form of each

volunteer so that it .an be easily seen on the overhead projector or viewer, call each applicant in turn and proceed with an interview. Have the student interviewer ask the same questions of each one.

TEACHER INFORMATION SHEET

INTERVIEW QUESTIONS

- Education

 - Why did you leave school?
 From what school did you graduate?
 What kind of training course did you take?
- Employment
 - Why did you take your first job?
 Why did you leave it?
 - - · What have you done between jobs?
- Training
 - Why did you select this particular training?
 What is involved in this particular training?

 - · What have you learned?
- - Would you consider traveling as much as 1 1/2 hours to a job? Why do you feel this way?
- Police Record
 - Have you ever been arrested for a crime?
 - · Have you ever been convicted of a crime?
- - How much do you expect to earn?
 How much would you like to be able to earn within the next year?
- Hours
 - . Which nours of the day do you prefer to work?
- Marital Status
 - Are you married?

 - Do you have any children?
 Do you have someone to care for them?
 Would their care necessarily keep you from working?
- Health Status
 - Have you had a physical examination lately? When?
- What is your main goal in life?
 Would you like to own your own home?
- Associations

 - Do you get along with coworkers?
 Have arguments with coworkers ever forced you to quit a job?

Give the group the opportunity to ask questions and to make comments after completing the interviews. Encourage students to take notes and to help each applicant by assisting him to identify his strong and weak areas according to agreed criteria.

After interviewing all four students, take a vote and encourage the students to discuss how they should decide who to vote for.

ADDITIONAL ACTIVITIES

- · Homework: Ask each student to list his strong and weak areas in applying for a job.
- . Schedule individual conferences for students who have obvious problems which they must plan to overcome.
- Set up mock interviews between students (later in the school year) so that they can all practice the skills necessary for applying for jobs.

TEACHING MATERIALS

PAMPHLETS

Peterson Handwriting, Greensburg, Pa. 15601.
Improve prom knobrdiding for fed elected. \$1.50.
The "normal elected" gipment for teathing knobrdiding. \$1.98.
Han knobrding lyditidin kir (For adults and young adults). 49c.

TRANSPARENCIES

The discrete, VPD3M. 1968. No. 2 catalog, no. 120620. P-VPD3M. Outlines the U.S. taxing system.

Transport checking amounts and income tower. MGHT. 30 sheets. P-MGHT.

Includes completing tax forms, opening a checking account.

Indexe for fite. IRS. 32"x44" charts. F-IRS. Interesting general forms and problems.

SECTION XIV - PREJUDICE IN EMPLOYMENT

GENERAL TOPIC

TEACHING OBJECTIVES

- To foster understanding about the relationship of prejudice and ignorance
- To develop methods for constructively combating the effects of prejudice
- To inculcate attitudes of tolerance, even toward the intolerant
- To provide information regarding legislation dealing with antidiscrimination

STUDENT UNDERSTANDINGS

- Prejudice results from a certain type of ignorance.
- The educated and wealthy may be as intolerant as the unschooled and the poor.
- Intolerance often has led to discrimination in employment and housing.
- Patterns of prejudice are passed from parents to children.
- Intolerance and prejudice can breed a divisiveness dangerous to our national security.

CONTENT

- What is prejudice?
- No all people have some form of brejudice?
- Are all prejudices concerned with certain groups?
 - are minority groups? What makes minority groups?

- Do people have preconceived ideas about individuals who make up minority groups? How can prejudice affect obtaining or keeping a job?
- What are some occupational areas that have been "out-of-reach of minority groups? Why?
- How do prejudices start, and how might they be changed?
- Are there prejudices about the majority?
- Can prejudice affect one's chances of getting a job or job promotions?
- · Does public opinion play a role in combating intolerance?
- How do stereotypes harm intergroup relationships?
- Why is it necessary to be conscious of the dangers of prejudice to all groups as well as your own?
- if the right, of one minority are in danger, why are the rights of all minorities jeopardized?
- Can a member of a minority jeopardize the position of his group by being vocal and poorly informed?
- What groups take pleasure and profit from disunity within the United States?

TEACHING METHODOLOGY

Bring to class a bundle of sticks of varying sizes and colors and a piece of cord with which to bind them. Ask a small student to select one stick and to break it. Then bind the sticks together tightly and ask one of the physically larger and stronger students to break the bundle in two. This is relatively impossible and should serve as a means of kicking off a discussion of the value of unity.

Plan to spend a little time setting up the vocabulary necessary for understanding the materials to be presented. Write each of the

following words on the chalkboard. Ask several students for definitions. When the group agrees on a definition, write it next to the word.

immigrant emigrant discrimination intolerance prejudice displaced person racist preferential quota native-bors naturalized foreigner alien

It is preferable to begin the study of this unit early in February so that by the last week of the month the class can take part in Brotherhood Week. Obtain program materials from the National Conference of Christians and Jews, 43 West 57th Street, New York, N.Y. 10019. Students may also take part in Race Relations Day sponsored by the National Council of the Churches of Christ of the Urited States of America, 475 Riverside Drive, New York, N.Y. 10027.

After preliminary discussion, show the film <code>Everyledy's Irejadiced</code> (see the bibliography in this section), which illustrates the varying degrees of intolerance and the reactions of the bigot. Discussion questions should be set up to elicite personal experiences encountered by members of the class. Ask the students to share personal experiences and give examples of people who overcame such attitudes.

Read or tell the students the following story:

Men docky felineen was first hired by a major league localed old, he was varied that since he was the first Negro in such a position, attitudes and receiving right determine the fature of such approximation for his people. He was also continued that there right be none colling and visious comments. There were none insidente, it econ the face' enthusiasm for Retireon, his alilities, and their respect for his digitity and telerinose far curvighed any other motion.

SAMPLE QUESTIONS

- Have you ever been angered by name callers? How did you react? Why?
- Would retaliating in the same fashion make you any better than the person insulting you? Wry?
- Have you known anyone denied a job because of race, color, or religion?
- Mave you known anyone denied housing because of race, color, aligion? Who?

- What kind of organizations have discriminated groups set up to help themselves?
- Does a person in a mirority group have to strive to develop his talents to an even greater extent than other people?
 Why?
- Can a person's study of the facts about bigotry and intolerance cushion him against some of the shock of meeting unpleasant situations? Why?
- Why should every person know as much as possible about his own background and that of his neighbor?

Illustrate the fact that many minority groups have faced problems and that the total result is often more far reaching than simple group destruction. Read or tell the students the following story:

In 1928 the Spanish remarche ordered the extinction of all Jews and all Moore. Their purces was to awade a population that had a quality of exemuses. Since the lews and Moore were non-Christian, they did not fit into the Cyanteh pattern. The doue had trought to Spain their literary, their runcie, their howeleips of shortern, modifies, and trade. The Moore had brought their howeleips of nathomatics, notalized, architecture, printing, etc., and yet they were driven out. About a century later Spain terms for how from a first-rate tower to the position it halfs widge.

SAMPLE QUESTIONS

- Can a country afford the loss of its potential talent because of prejudice? Why?
- What is meant by the term "brain drain"?
- Is "sameress" a desirable quality?
- Why did a movie like *Awar Whole Coming for Libera* create rostir in an area like Hawaii?

Using such references as Alara WAD in incoming and Transitionary, make a listing of the home addresses of 100 notables who are rephers of minority groups. Give several addresses to each merter of the clars, and ask that they write letters to these people asking for advice for a young person growing up in today's cities. Collect these letters in one binder, and request funds of the center for having them reproduced by offset printing. If funds are unavailable, appoint a student community eladers who desire to act as patrons. The finished work

may be sold, and the funds used for field trips, references, photographic supplies, etc. Make certain that the project gets local newspaper coverage.

SAMPLE LETTER

Learning Laboratory State Street Albany, New York 12224 September 15, 19

The Honorable Richard Brook United States Senate Washington, D.C.

Dear Sir:

Our class is compiling materials obtained from outstanding men in order to compile a booklet entitled "They Kade It - You Can, Too." Since you are a member of a minority group, we hoped that you might give us some advice in overcoming the problems of prejudice that we still face today.

Since your own life is an inspiration to many, we would appreciate any suggestions you can offer.

Sinceraly,

William Martin Cormittee Member

Have the class do a photographic estay of inner-city youngsters in their homes and at play. Ask them to caption each picture with an anecdotal account which indicates each child's particular problem. Request permission from a large department store to set up a display in one of its windows and to provide pertinent newspaper publicity.

Use The Nagre Mod by Lerone Bennett, Un. (Johnson Publishing Company, 1964) to study the cultural environment of the American black man. Set up a series of biographical reference topics, and ask members of the class to collect as many materials as cossible on the people assigned. From these, students may create bulletin board displays and fill file folders.

Dancers

Bill Robinson Katherine Durham Pearl Premus

Singers

James Brown
Pearl Bailey
Mahalia Jackson
Leontyne Price
Nat "King" Cole
Diana Ross
Eartha Kitt
Dorothy Maynor

Writers, Poets, etc.

Frank Yarby Richard Wright Countee Cullen Arna Bontemps Gwendol:n Brooks Ralph Ellison Jares Baldwin Langston Hughes Paul Lawrence Dunbar Alexandre Dumas Fhyllis Wheatley

Television

Clarence Williams III Dianne Carroll Richard Hooks

Artists

Jacob Lawrence Mitchell Barnister Hughie Smith Norman Lewis I'nry Tanner

movies and Stage

Sidney Portier Jimmy Brown James Earl Jones Dianne Carroll Paul Robeson Lena Horne

Composers

louis Anmstrong Duke Ellington W. C. Handy Fats Waller Jirmy Launceford Dizzy Gillespie Count Basie

Arrange for a field trip to the Metropolitan Museum of Art in New York or a suitable local museum. Request a guide who can discuss the merits of Afro-American art and who will make a point of showing the work of such men as Herry θ . Tanner. Also contact the Detroit Institute of Art for copies of the work of Newberry winner, Lester Johnson, Jr.

Purchase FORE Sign (FARRER), a series of 10 sound filmstrips in color (Bowman Records B4001), and request the hid of a local music instructor in interpreting and leathing the selections to the class for a possible school "sing-out" program.

Set up bulletin board displays for Negro History Week. Check Check Departe Foot and Emperi by Adams, Afro-Am Publishing Company. 1963.

Discuss the problems of other American minority groups, and show bow each has much in which lit can take pride. Use filmstrips which show the art of Michelangelo and Da Vinci (Italy), El Greco, Velazquaz, Picasso, (Spain), etc. to illustrate the artistry of various peoples.

Since the students in the class are ghetto residents, it is necessary for them to understand the concept of the ghetto, the factors which segregate or isolate a single group, and the factors which can allow members of that group to escape. Surprisingly, within the ghetto itself, there are opportunities which do not lie outside, just as there are debilitating influences. This should be pointed out.

Read or tell the students the following story:

The word about dates lack to the 18th century when both which and still law in Italy forbade Jours and Christians to live together. It far lack as the 18th century, Jour in Spain were segregated which welled city areas. The institution "exame common throughout Europe but was partially alolished during the French Revolution and its movement for equality. In the 1930's, the Nazis again passed love to living the Jewish population into consenurated areas as part of their plus for nore efficient ambibiliation.

DISCUSSION QUESTIONS

- Since laws usually represent the will of the majority, how could laws setting up or perpetuating chettos exist?
- Does a law which damages the imman rights of any part of the
 nopulation damage the total population? Why? (For example,
 do laws interfering with the education of 10,000,000 norwhites
 in America in any way affect the standards of the total
 population?)
- Why should πinoritie, be as well informed and as vocal as possible in stating their cases?
- New York City has one of the largest Jewish populations in the world and has never had a Jewish mayor. Does this indicate anything about the fee ings that must exist within the controlling political parties?
- Adam Clayton Powell's wife contends that he is actually not a. Negro. Why has his color been a political asset?
- Roth Dublin, Ireland and London, England have had Jewish majors. Does this indicate anything about the feeling of the anythation?

- Prople from norwhite foreign countries find easy acceptance in college communities and yet romwhite Americans often have difficulty. What possible reasons might exist?
- Why does our State Department worry when some conwhite ambassador from a foreign nation is mistreated in an American motel or restauranc?
- Why do Americans in general lack information about blacks, Indians, Mexican-Americans, Orientals, and Jews?
- . Why do many minority groups lack information about themselves?

Tape the chapter from J. Edgar Hoover's Mastera of Deceit showing how minority groups have been used by anti-American groups to undermine our governmental structure. Request a speaker from the F.B.I to discuss this problem with the class. (See Appendix B, Inschool Speakers, p. 305.)

After the problems of prejudice have been the nughly discussed, analyze the relationship between prejudice and job and occational discrimination. Have the class list occupations from which certain groups are excluded or are hired only in taken numbers. Ask students the following questions:

- Although many normhites work in stores, what types of jobs do they usually have?
- What percentage of trade union members are nonwhite?
- Are many nonwhites employed by banks, insurance companies, etc.?
- Using the city directory, list the names of the bank presidents in your city and make a guess as to their color and religion.
- What percentage of the population of your city is nonwhite?
 Is this percentage reflected on the school board? In legislative representation?

Plan a field trip to one of the large companies in the area, and have a committee of students do a photo essay on their tour. Have them do an informal survey of the number of representatives of mirority groups they see employed in executive jositions.

Set up a punel discussion to be covered by the local …ews media, and ask that the speakers representing local industries bring certain types of personnel data with them. Ask that they discuss the

percentages of nomwhites, Jews, Italians, Purrto Ricans, or other minorities whom they employ. For example, ask that a local insurance office specifically cite the number of black agents as compared with the number of black executives. If no figures are available, ask that they hazard a guess.

Fontact the New York State Commission on Human Rights, 270 Broadway, New York, N.Y. 10007 for information concerning the methods by which an aggrieved individual or organization may file a verified complaint since this program, through the use of enforcement and education procedures, is aimed at preventing and elimination in employment, housing, places of public accommodation, and in education based on race, creed, color, national origin, sex, or age. Enforcement is obtained by secking court orders affirming the Commission's decisions. The educational procedures are conducted through such activities as mass media publicity, speeches, conferences, workshops, consultations, public meetings, and training programs. Under this program, the Commission processes complaints filed by individuals as well as initiating its own complaints.

Request a speaker who will discuss the variety of complaints received and the methods used in alleviating unsatisfactory conditions. Send for their pamphiet materials in class quantities for preliminary study before the arrival of the speaker so that the students may prepare relevant questions.

Pamphlets available are:

- Law Against Discrimir tion
- * Equal Rights in New York (English and Spanish)
- . The Older Worker
- · Howeing Righte in New York State
- Pre-Employment Inquiries

Contact the New York State Office of the Attorney General, Department of Law, 30 Centre Street, New York, N.Y. 10013 for information as to how to obtain assistance from that office regarding discriminatory practices in employment. This program is designed to assure all members of the public, regardless of race, color, or creed, the full exercise of their civil rights through enforcement of various statutes against discrimination in public lossing, employment, and public accommodations. The program is also designed to give special attention to the needs of the poor for legal representation both in civil and criminal ratters. There are also federal funds available development of neighborhood law offices. Request class

quantities of pamphlet materials for study and a representative to answer pertinent questions.

Pamphlets available are:

- . Civil Hights in New York State
- * Your Rights if Arrested (English and Spanish)

Write for materials on minority groups which can be set up in file folders or used for bulletin board display.

Samples

• Indians: U.S. Dept. of Interior
Bureau of Indian Affairs
Haskell Institute
Lawrence, Kinsas 66044

 Negro: American Travelers Guide to Negro History 910 5. Michigan Ave. Chicaga, 111. 60605

Check the newspapers for television replays of old movies deaiing with the problems of preducte. Assign for class viewing if possible, or request the loan of the movie for inclass snowing. Some feature movies which would be excellent for this purpose are The Fearl, Raisin in the Sim, Gentleman's Agreement, To Sir with Love, and West Side Story.

Set aside one day in which a certain group of nominority students are tagged by some device and must use only one lavatory, one drinking fountain, and one section of the cafeteria. Assign them seats in the back of the class, and ignore most of their requests for better treatment. Follow with an on-the-spot discussion the next day in which each one has a chance to divulge his reactions. (See Appendix C, On-the-Spot Technique, p. 311.)

The purpose of the following teaching sequence is to illustrate the common problems that minority groups have experienced, to help students to identify common stereotypes, and to examine their fixed attitudes about people.

Tell the students you are going to read a story from the newspaper which concerns the problems of minority groups in the city.

These citizens are a great birden on the tarpayers of the city, requiring usels cannot for food and clothing, the money for which they cannot or will not earn thenselves. Many come to the city from a considerable distance and have difficulty with English. Their neighborhoods are dirty, their houses are rundown, garbage is thrown out the windows, and in summer the noise and dirt are almost unbearable, according to civilized standards.

Crime is so common as to be almost an accepted why of life, and the chances of youths getting into trouble with the law are twice those of youths in other areas of the city. Strangers entering these areas at right do so at their am risk, and policemen must travel in pairs after sundown. Since so many are workilled, they can only get the jobs no one else wants and if they get training, they are known to work for less causing complaints that they are taking jobs away from people who have become accustomed to higher salaries.

Unless something drastic is done soon, the people in these areas may become so discouraged as to not want to rise above their surroundings. Thus the American ideal of every man tright to better himself may be desied to this large number of New Yorkers. Is it not a danger, too, that the aware corning from this discouragement could be a cause of violence and peril to all New Yorkers?

SUGGESTED DISCUSSION QUESTIONS

- . Does anyone have a comment about this article?
- Does it describe any part of the city with which you are familiar? Where?
- Do you think that it is a fair description? Why? Why not?
- . Do you agree with the writer's ideas? Why?
- What group of people is being described here? Upon what do you base your opinion?

ANTICIPATED RESPONSES

- Some students state that every paper is writing about minorities these days.
- Certain group members may identify specific areas of the city.
 Others may recognize that the story is not specific.
- Some students may feel that it is too hard on the residents since only some are untidy and lacking in ambition.
- Some may express . . of realistic anxiety, rejection, or even extreme anger.

After same discussion, interrupt and state that the article appeared on November 26, ¹877 in the New York World; that the area described is Park Avenue between 42nd and 86th Street in New York City; and that the minority group described is a mixture of German immigrants, who had begun settling in the area 40 years earlier.

ANTICIPATED RESPONSES

- Surprise, disbellef
- · Relief
- Recrimina..on
- Embarrassment
- Anger

SUGGESTED QUESTIONS FOR FURTHER DISCUSSION

- Do all people have prejudices and fixed ideas? How do we get them?
- . Are all prejudices concerned with race? Explain your opinion.
- What is a minority group?
- Are there many minorities? Give some examples. What makes them minority groups?
- · What prejudices are there about the majority?
- Why is it important to recognize biases? What makes a bias limiting?
- · What are some ways by which a stereotyped idea may be changed?

The teacher should summarize the discussion by explaining a variety of kinds of biases, such as not liking a man with a nustache on a woman with green eyes, so that students eventually accept prejudice as a common failing.

SUGGESTED FOLLOWUP

- Present some job limitations and opportunities for minority group members. Explain reasons for the limitations and opportunities.
- Give an account of the assistance that may be offered for minority group members.
- Review the history of minority groups in the United States.

The purpose of this teaching sequence is to show the students that we are all prejudiced in some way, that not all prejudice is harmful, but that prejudice is harmful only when it affects the lives of other people or when it limits what they can do. This lesson will also help students recognize their own strong feelings about males and females.

Administer the following word-reaction exercise to demonstrate that each person has irrational ideas called prejudices. Itll the students:

I am yoing to give you a paper with some words on it. You will have a chance to learn comething about yourcolf when you write what you think about each word.

STUDENT INFORMATION SHEET

WORD-REACTION EXERCISE								
Parestione: next to it. to it.				in each column in each row.				
] r	11	111	17	V	VΙ			
dog cat bird	green blue red	cabbage lettuce spinach	eels snails sharks		alligator rattlesnake jellyfish			

If members of the group have difficulty reading, read the words to the group. After the students have finished, ask them to raise their hand to indicate how many liked \deg least, eat least, lin^2 least, and so on to each word in each of the six columns. Tally the replies on the chalkboard. Then ask the students these questions.

- Why do you like dog less than if rd?
- . Why do you like green less than ! Tue?
- How did you arrive at a decision?

ANTICIPATED RESPONSES

- Occasionally a student may offer a rational reason taken from a personal experience for selecting one word over another.
- . Generally the choices will be irrational.

SUGGESTED DISCUSSION QUESTIONS

- · What is prejudice? Give some examples.
- Do you think we are all prejudiced about something? Explain your response.
- Do you think you are liked or disliked? How did you reach your decision?
- How will preferring blue over green affect your life? The lives of others with whom you work?
- When is prejudice harmful on a job? Give some specific examples.

Give the group time to think about prejudice and the possibility that we are all prejudiced in some way and to some extent. Some individuals may resist making any admissions of being prejudiced. Develop with the groups some meanings of prejudice. (Prejudice is immping to a conclusion before considering all the facts. It is an irrestional rather than a logical decision.)

After the students understand what prejudice is and can deal with the fact that we are all prejudiced in some way, they can move into discussions of stereotyped beliefs shared by men concerning women. Say to the students:

Eine nen nake at itenisite einer av Dicers

- · A whoste place to the the Line.
- · Regio venen an e my.
- * It's the venue's majorall lity not to leave propert.
- · Girls are only after mar resen-
- Married ren can have girl friende; married worse, rust be furthful.
- · White women never accident Negations.
- · Moren Legger and he wood.

Some women make at itemente aboli as these i

- . Meet men expect complains and sive a things
- . Must white man worst only one thing from a hoppy winds.
- . Meet Acare Fix are to aced.
- * I'd never work for a wer m.

SUGGESTED DISCUSSION QUESTIONS

Ask each of the following questions in relation to each of the preceding statements:

- Is this statement ever true? When? Is it always true?
- What effect do you think such ideas have on a person? At home? On the job?
- · What can you do to learn whether an idea is true or not?

Encourage the group to consider all the ways in which "fixed" ideas about females interfere with success at home and on the job. Followup this lesson as needed in the following ways:

- Schedule individual conferences with students who have problems dealing with sex roles.
- Suggest that students role play new ways of acting in situations to which they have reacted in a stereotyped fashion in the past. Examples:
 - * Every time a female teacher tells me what to do. I get
 - angry.

 If I go for an interview and it's a woman, I know I won't

try a different behavior and report their success to the group.

do well.

• Ercourage students who react megatively to males or females to

Prepare students to deal with the problems of race in employment practices by presenting the dialog in the next column either as a lape recording or by handing a copy of it to the students to read. A greater sense of reality can be obtained by presenting it on tape.

Enphasize to individuals who are not members of the minority group that the opposite situation in a company is entirely possible.

SUGGESTED DISCUSSION QUESTIONS

- What do you think about the situation presented? Why do you react this way?
- Are these personnel policies fair?
- Can you see yourself as an applicant in this situation? What would you do?
- 40 my think the white applicant will react? The Negro

ANTICIPATED RESPONSES

- There is nothing fair about this.
- He was not accepted entirely on his merit. He (the black) is getting better treatment since the company policy is aimed at helping blacks.
- His coworkers might feel that he is getting special consideration and give him a hard time. He also may be the first minority group member there and may have to prove himself.
- $^{\bullet}$ He probably will get along since he has an engaging personality.
- · I think the white is being treated unfairly.
- · This is a good policy because

SCR1PT

This is a behind-the-scenes meeting of a personnel manager and department unit head in a large compa.y.

- P. M.: Mr. Smith, I advertised for that customer's clerk as you requested, and I have two top candidates you can interview today.
- Mr. 5: I hope that they are both black. As you know, company policy is aimed toward cetting more integrated departments, and it has come to my attention that my department is lacking in this respect.
- P. M.: Both candidates are qualified, but one is white, and even though the white fellow's references and experience look betion, the black applicant seems to have a more engaging personality.
- Mr. 5: I'll take the black applicant. No interview is necessary.

POSSIBLE FOLLOWUP DISCUSSION

- How can you learn or "test" the policy or reputation of a company in relation to mirorities? In relation to whites?
- How does policy concerning working conditions and promotions affect the worker?
- What choices do you have, and how do you decide what is the best plan for you to follow?

Schedule individual conferences for students who need to change their attitudes and cannot deal with the subject of race in a group.

TEACHING MATERIALS

BOOKS

Adams, Pussell. Great Negroce past and present. Chicago. Atto-American. 1963.

Angell, Pauline. To the top of the world: the every of Fenny and Homeon. Chicago. Rand McNally. 1964.

Bennett, Lerone, Jr. The Negro mood. Chicago. Johnson. 1964.

Bonham, Frank. Durango street. New York. Dutton. 1965.

Mystery of the fat cat. New York. Dutton. 1968.

The nitty gritty. New York. Dutton. 1963.

Chambers, Bradford. Chronicles of Negro protest. New York. Parents Magazine Press. 1968.

Clarke, John. Plack goldier. New York. Doubleday. 1968.

Cohen, Robert. The color of man. New York. Random House. 1968.

Coles, Robert. Dead and school. Boston. Little, Brown. 1968.

De Leeuw, Adele. The Larred road. New York. Macmillan. 1954.

Einstein, Charles. Willie Maye: coast to coast giant. New York. Putnam. 1963.

Goldman, Peter. Civil rights: the challenge of the Fourteenth Amendment. New York, Coward-McCann. 1985.

Goldston, Robert. The Negro application. New York. Macmillan. 1968.

Graham, Lorenz. North town. New York. Crowell. 1965.

South town. Chicago. Follett. 1958.

Hardwick, Richard. Charles Richard Drew: picneer in 11cod research. New York. Scribner. 1967.

Harris, Janet. The long freedom roads the civil rights atory. New York. McGraw. 1967.

Hentoff, Nat. Fazz country. New York. Harper. 1965.

ERIC Full Text Provided by ERIC

Hoover, J. E. Masters of deceit. New York. Holt. 1958.

Hughes, Langston. Famous Negro herose of America. New York. Dodd, Mead. 1958.

Hunter, Kristin. The noul trothers and sister Icu. New York. Scribner. 1968.

Jackson, Jesse. Call me Charley. New York. Harper. 1968.

Lipsyte, Robert. The contender. New York. Harper. 1967.

Means, Florence. Great day in the meaning. New York. Houghton Mifflin. 1964.

Tolliver, New York, Houghton Mifflin, 1963.

Meltzer, Milton, ed. In their awa words: a history of the American Negro, 1916-1966, Vol. 3. New York. Crowell. 1967.

Langaton Hughes: a Lingua hy. New York. Crowell. 1968.

Olson, Gene. The tall one. New York. Dodd, Mead. 1956.

Peare, Catherine. Many Molecul Fathume. New York. Vanguard Press.

Preston, Edward. Hartin Luther Fing: fighter for fixeder. New York. Doubleday. 1988.

Richardson, Ben. Great American Represe; rev. ed. New York. Crowell. 1956.

Robinson, Jackie & Duckett, Alfred. Ereakthrough to the tig leagues the etony of Jackie Rolineon. New York. Harper. 1965.

Robinson, Louie, Jr. Anthun Ache, tennie champion. New York. Doubleday. 1967.

Rodman, Bella. Liens in the way. Chicago. Follett. 1966.

Sprague, Gretchen. A question of harmony. New York. Dodd, Mead. 1965.

Steinbeck, John. The Feart. New York. Watts. 1966.

Sterling, Dorothy. Team doom the walled on history of the American about mighta movement. New York. Doubleday. 1968.

Sterne, Emma. I have a drew. New York. Knopf. 1985.

Sirachan, Mangaret 2. Where were you that year? New York. Washburn. 1965.

FILMS

Americane all. MOT. 1945. sd. b & w. R-SYRCU.
Shows instances of intolerances in the United States, and presents statements by various American leaders about racial and religious discrimination.

Everylody's prejudiced. NFBC. 1961. 21 min. sd. b & w. R-SYRCU. Illustrates the various degrees of prejudice, for the necessary prejudgment practiced in making minor decisions to the irrational and highly emotional reactions of the bigot.

Figures in your mind. IFF. 1949. 16 min. sd. color. R-S'RCU. Inrough animated symbolism, this film traces the background and growth of racial prejudice. It emphasizes the importance of reexamining one's own mind to determine whether mental pictures of other men are realistic or historical.

TEACHING PICTURES

Black America - yesterday and today. DCC. 1969. \$3.95.
Twenty teaching pictures and a 40-page manual contrast the old and the new.

SECTION XV - SOCIAL SECURITY

GENERAL TOPIC

What is social security, and how does it affect one?

TEACHING OBJECTIVES

- To develop an understanding of the function and operation of the Social Security System.
- To develop the skills necessary for completing social security applications

STUDENT UNDERSTANDINGS

- The Social Security System is financed by contributions from the employer and the employee.
- The Social Security System provides its members with protection against loss of income due to permanent disabilities.
- The Social Security System provides medical insurance for retired members.
- The Social Security System provides retirement benefits to its members.
- The benefits of social security are not automatic but are available upon application.

CONTENT

re the purposes of social security?

- How does one become a member of the Social Security System?
- How does the Social Security System function?
- How are social security benefits financed?
- . How does one apply for social security benefits?

TEACHING METHODOLOGY

Order sets of free teaching aids described in the bibliography of this section which are available from the Governmen'. Printing Office. The publication, Suggested Cutline for Studying Social Security, is divided into three sections covering the history, the practical details, the socioeconomic aspects, and the four programs of social security. Each section contains lesson plans, questions, reference materials, and bibliography.

Obtain free wall charts from the Department of Health, Education, and Welfare through your local social security office for use in a bulletin board display. A set of four wall charts in a large 44" x 34" size is available. Small 10" x 8" sizes may be reproduced as overhead transparencies.

- Social Security Trust Funds SS1-61
 Shows the source of social security funds and how these funds are disbursed.
- Erom Scalal Scaunity Number to Penefit SS1-62 Shows graphically what happens from the time a worker is issued a social security card until he and his family apply for and receive benefits.

Mclicare. SSI-64
 Details the benefit, available from basic hospital insurance and from voluntary medical insurance.

Obtain booklet #SSI-35 entitled Your Sectal Security in class quantities from your local Social Security Office. This is a complete and popular explanation of the social security program of retirement, survivors, and dicability cash benefits, and health insurance for people 65 and over (Medicare). It describes exactly how the system works and may be used as a classroom text.

Assign various students the task of reading one of the 15 Have the students explain the fractional Security. Have the students explain their particular segment to the class. Ask the rest of the class to read the booklet also and to prepare at least three written questions which should be answered in class. Collect the Questions for later use. Set up a speaking schedule from the list below.

STUDENT INFORMATION SHEET

REPORT TOPICS

Amounts of Monthly Payments Disability Payments Family Payments An Application Is Necessary If You Work After Payments Start Reasons Why Payments Start Your Hospital Insurance Enrolling for Medical Insurance Your Medical Insurance The Trust Funds Kinds of Work Covered Social Security Cards Checking Your Record Right of Appeal Social Security Offices

Contact your local Social Security Office for class quantities of all types of cards which may be necessary at one time or another. Set aside class time to fill out materials. Collect, correct, and arrange practice time for those the demonstrate the need for more practice.

Contact the nearest Social Security Office and make arrangements for films which demonstrate the four aspects of the program. (See listing under Teaching Materials on the next page).

After the complete orientation of the group, contact the local Social Security Office and ask that a representative speak to your class and arrange to show films and slides. He will be glad to answer any technical questions which arise and discuss the basic principles underlying social security. The address and telephone number of our nearest district office are in the phone book under St.

Have a student tape the social security representative's speech for use during later class discussion and review. Make certain that the speaker covers such areas as:

- · Identification procedures
- Adjustment reports
- Withholding tax statements
- · Retirement, disability, and survivors benefits
- Medicare

Using the sets of three written questions prepared by the students, set up teams to take part in a program patterned after TV's $College\ Ewl$. Assign one student the role of moderator, another that of timekeeper, and another that of scorekeeper, and another to check the accuracy of answers. Bring in buzzers for the team members to signal their readiness to answer, and allow the winning team to challenge a team from another class.

Determine the number of students who already have social security cards, and arrar \cdot for each student to obtain a social security card.

TEACHING MATERIALS

PAMPHI ETS

Local Social Security Office.

Financing pour ecoial occurity ionefits. Leaflet CASI-36. Braith treasures under occual ecountry - your medicare handlook. Leaflet OASI-872.

If you leaded disable 1. Leaflet CASI-24, Your essial eccurity. Leaflet SSI-35.

Newspaper Enterprise Association, 1200 West Third St., Cleveland, Ohio. 44113.

Medicare and sector security by John Trean.

U.S. Government Printing Office, Washington, D.C. 20402. Frontials of corial scounity in the United States. Leaflet 0A51-872.

Finte about old are and euroivere' incurance trust find. Leaflet OASI-872.

To help teach coolal ecounity. Pamphlet SSI-65. Suggested outline for etailing conful community. Pamphlet SSI-60.

K1TS

Local Social Security Office

Free teaching aids to help teach corial community. OASI-806. Teacher's coolal economity bit. Folder OASI-413.

FILMS

- Amigo nic. USSSA. rev. 1963. 20 min. sd. color. F-LSSA. Jose Delgado was a farm worker. He was a good provider but hadn't been able to save any money. It wasn't until his death that Jose's family and friends discovered that social security is not just for old folks. The film is introduced by the late Leo Carrillo. (Spanish only.)
- Effore the day. USSSA, rev. 1963. 11 min. sd. b & w. F-LSSA. This is the story of life in America before the day social security started...the story of what happens before the day on which the first social security check arrives...the story of people who can face the future with greater confidence because they know the Social Security System they have built is working for them long before the day of need occurs. (Available in Spanish.)
- Charlie Smith, a former slave, is the oldest person getting social recurity benefits. He was still picking oranges in the of florida in 1955—at the age of 1121. By paying social

- security contributions on his wages, Charlie joined the millions of Americans whose earnings records are kept throughout their working years at social security headquarters. As soon as he had enough work to qualify, Charlie began to get his monthly checks.
- Iam Manua. USSSA. 1965. 5 min. sd. cu.or. F-LSSA.
 In a fertile valley at the bottom of the Grand Canyon live the Havasupai Indiars. Dan Manna, a member of the tribe, is disabled and receiving monthly social security benefits for himself and his family. The social security message shows the various steps in processing a person's application for benefits--from the Social Security office, to the State agency, to the national social security headquarters in Baltimore.
- Ida Fuller. USSSA. 1965. 5 min. sd. color. F-LSSA. Miss Ida Fuller of Ludlow, Yermont, was the first person in the country to receive a social security check. The year was 1940, and she has been getting monthly retirement benefits ever since. In January 1965 she received her 300th social security check to celebrate 25 years of payments. A brief animated sequence reviews the history of social insurance and the development of social security in this country.
- The elect Bicken cheet. USSSA, 1964. 15 min. sd. color. F-LSSA. Originally released as a part of the "Social Security in Action" television series, this show features an interview by Arlyn Carr, district manager of the Hollywood Social Security Office, of Joey Bishup, on the set of his then popular situation-comedy program. A highlight of this film is the inclusion of several "flubbed" scenes of Joey, Abby Dalton, and Corbett Monica. Carr explains to Bishop the various types of benefits available under social security.
- The Iong hand. USSSA. 1963. 15 min. sc. color. F-LSSA. This is the dramatic story of serdine fisherman Joe Firrante and his fight to provide for his family in the wake of a crippling accident. It is a story of hope—as Joe fights back against injury as he once fought back against the cruel sea—and finds he has support he had not expected. (Available in Spanish.)
- Melicare. USSSA. 1966. 10 min. sd. color. F-LSSA. By the use of symbols—a square for hospital insurance and a circle for medical insurance—this animated film explains the Medicare program for people 65 and over. It graphically shows how each is a separate part, with different benefits and services, but how they can be combined to provide broad coverage. (Available in Spanish.)
- The gunet for ecounity. USSSA. 30 min. sd. b & w. F-LSSA. A series of three 30-minute films produced by the Columbia University Press for the National Educational Television Network

under the auspices of the Social Security Administration and the U.S. Public Health Service.

In case.

This film looks at the case histories of people eligible for disability benefits, depicts the work being done by social security fielu representatives who handle these and explore aspects of rehabilitation.

The dependent child.

The dramatic history of the ways in which society has dealt with children who have lost the support of a working parent through death. (Accepted for showing at the 1965 American Film Festival.)

Rendy for Edna.

Uld age is the topic of this film which shows the broad range of health services needed to protect the well-being of the elderly.

The Richard Gordon Story. USSSA 15 min. sd. color. F-LSSA. The story of Richard Gordon, a cerebral palsy victim, and the vocational rehabilitation program which help: disabled people learn productive work. It tells the story of a young man who overcame a great handicap to become an independent tusinessman. It also tells about the social security benefits Richard Gordon received during the years before he became self-supporting.

Sam'l and social security. USSSA. rev. 1964. 5 min. sd. color. F-LSSA.

Sam'l J. Pilgrim is the name of an animated character representing the average American worker. Starting with the zany decade of the twenties, the film shows the concern for the future and the need fur some security. It briefly explains the beginnings of our social security system including benefits and contributions, as well as the major additions to the program over the years.

Filter dollar city. USSSA. 15 min. sd. color. F-LSSA.

The National Festival of Craftsmen demonstrates do-fit-yourself
projects--Ozark style. Making soap, spinning wool, and building
a log cabin are just a few of the dozens of skills featured at

the festival. It is a story about the people who helped make America great and the protection most of them are now receiving under social security.

Scap tex derty. USSSA. 15 min. sd. color. F-LSSA.

This is a story about Terry Brazil, a boy who tackled a job and who had the courage to do without a father to turn to for advice and inspiration...a boy who had his heart set on a goal which he knew would be hard to reach. The film also explains how social security survivors benefits help protect the Brazil family.

Social security in America. USSSA. 1967. 15 min. sd. color. F-LSSA.

Miss Deborah Ann Molitor, crowned Miss Dakota of 1966, received social security survivors benefits until she reached 18. Then, because of a change in the law, she was able to get student benefits and could continue her education. The film visits her hometown of Onawa, Iowa, follows her activities at college, and goes behind the scenes to record the excitement and glamour of her participation in the Miss America Pageant at Atlantic City. Social security benefits for students are explained.

The social ecounity stray. USSSA. 1962. 14 min. sd. color. F-LSSA.
Nancy Carroll a young newspaper reporter has an assignment

Nancy Carroll, a young newspaper reporter, has an assignment to do a story on the social security headquarters near Baltimore. To get the viewpoint of an older person, she persuades her grandfather to accompany her. Together they learn the basic idea of the retirement, survivors, and disability insurance program. The film follows them on a tour of the largest recordkeeping operation in the world.

You and Medicare. USSSA. 1966. 27 min. sd. color. F-LSSA. harrated by E. G. Marshall, with an introduction by Vice President Hubert Humphrey, this film is the story of Karl Knoltan, 65 years old and retired, who discovers for himself the real story behind hospital and medical insurance under social security—Medicare—how it works, who's eligible, and what benefits are payable.

SECTION XVI - UNEMPLOYMENT INSURANCE

GENERAL TOPIC

What kind of protection and assistance can I get through unemployment insurance?

TEACHING OBJECTIVES

- . To develop an appreciation for the variety of services offered by the unemployment insurance offices
- . To provide an acquaintance with the benefits of unemployment insurance
- . To stress the fact that rehabilitation, guidance, and employment are the aims of this agency

STUDENT UNDERSTANDINGS

- . Unemployment insurance is protection for those out of work through no fault of their own.
- . The une. loyment insurance tax is paid for by employers only.
- . The unemployed must file their claims in person.
- . There are certain restrictions in qualifying for benufits.
- Unemployment insurance offices provide counseling and can sometimes set up educational allowances for trainees.

CONTENT

- . What is unemployment insurance?
- . Who pays for uremployment insurance?
- · How does an unemployed person file a claim?
- · What areas of occupation are not covered by unemployment insurance?
- ha * eligible for benefits?

- . What is the benefit rate?
- . How are benefits paid?
- . Can the decision of the incurance office be contested?
- . What are the disability benefits?
- . Does the protection extend to those recently discharged from service?

TEACHING METHODOLOGY

Obtain class quantities of the pumphlet Why Young People Fail to Get and Hold Jobs from the local N.Y.S.E.S. office. Since the booklet is set up in anecdotal style, the students way role play the problems of the individuals presented for class discussion and evaluation. (See Role Playing, Appen ix C, p. 309.) In many ways, this may be a review of some materials presented previously, as well as new and additional material.

- · Sample Topics
 - Appearance
 - · Attitude and behavior
 - · Ignorance of labor market facts
 - · Misrepresentation · Sensitivity about a physical defect

 - Unrealistic wage demands
 Failure to notify employer of absence
 - · Insufficient training
 - Insistence on own job concepts
 Refusa: to comply with entry requirements
 Applying for a job with a friend or relative
 Inability to get along with others
 Unsuitability for the job
 Reputation for unreliability

 - · No sense of responsibility

Invite a representative of the N.Y.S.E.S to discuss the pitfalls of job applications and to specify the assist. which his agency offers the jobseeker. Ask that he include materials on counseling, aptitude testing, and training programs.

Since the unemployed are often unskilled, inform the students of the free training programs set up by the State-Federal Manpower Development and Training Act (MDTA) and the State Training Program (STP).

Many unemployed also receive weekly payments while attending courses. Arrange for a group of students to visit the local State Employment Service Office and to interview a representative and tape the interview for class presentation. Interview questions similar to the following can be prepared by students.

- . Who can get training?
- . What kind of training will be given?
- . Where is the training given?
- . Can trainees obtain money allowances?
- Can training be approved for any of the students at the center?
- How d 2s one apply for approval of training?
- . Can a person receive unemployment insurance while taking an approved course?
- Does a person have to take work that conflicts with his training hours?
- After completing a training course, can one count on the State Employment Service to help find a job?

Assign a group of students to study the area Youth Opportunity Centers of which there are 12 located in different parts of New York State. Suggest that they do a photographic essay and a taped interview with one of the representatives. Have students develop questions similar to the following:

- . What is a Youth Opportunity Center (YOC)?
- . Can the YOC get you a job?
- Will you be able to choose what you want to do?
- Suppose you need training for a job skill that employers are looking for?
- " other kinds of help can you get from the YOC?

. Where are the YOC's?

Obtain class quantities of the booklet New York State the militymont Incommon for Claimanto. Using the table of contents, make assignments to individual students to study various topics to explain to the class. Contact the local office for representatives who will explain the benefits even more fully.

Role play a situation where an unemployed person visits the local unemployment office to make a claim for benefits. Instruct the investigator to ask for the following items:

- . Social security account card
- · Insurance book, calendar insert, and claim card for those who have had benefits previously
- Record of employment slips received from all employers worked for in the past 52 weeks and anything else which shows:
 The name under which the employer does business
 His unemployment insurance registration number

 - The address where he keeps his payroll records
 The applicant's payroll or clock number . The address at which the applicant worked

have the person role playing the representative explain the benefits to which the applicant is entitled. In order to insure accuracy, ask a student to visit the local office and ask a representative to make the explanation for tape recording

Obtain pamphlet materials on the type of working papers necessary for those who are under 18 and seek part-time employment. Post these on the bulletin board.

TEACHING MATERIALS

PAMPHLETS*

Office of Economic Opportunity, 509 Madison Ave., New York, N.Y.

New York State programs to aid the disadrumtaped.

The State of New York, Department of Labor, Division of Employment,

Albany, N.1. 12201.
The high colorel center's choice - cohool or fel? If you drop cut... Information for claimante.

two governing employment of minors in New York State. New York State unemployment insurance for claimants. Opportunities for beginners. Tecnagero under 12. Iraining - your ticket to a good job. Why young people fail to get and hold jobs.

* Other current pamphlets may be obtained from these sources.

SECTION XVII - LABOR UNIONS

GENERAL TOPIC

What benefits does a worker obtain from union membership?

TEACHING OBJECTIVES

- . To provide some background on the history of labor movements
- · To develop understanding of the purposes of unions
- To establish awareness of the differences between craft and industrial unions
- To stress the necessity for many workers to join a union
- To aid understanding of the benefits of union membership

STUDENT UNDERSTANDINGS

- Unions have done a great deal toward obtaining better conditions for the workers.
- . Most unions require the completion of craft training.
- Unions foday protect the rights of workers and continually seek new benefits.
- Torking for the union itself may present occupational opportunities.
- \bullet It is necessary for union members to understand the position and function of ruragement.

CONTENT

- Why is it necessary for laboring men to unionize?
- What are the advantages of belonging to a union?

ould a worker apply for membership in a particular union?

- Is it easier for sons of union members to join the union of their father than it is for outsiders to join?
- Is it possible that a union can demand too much from a company? Why?
- · Who are some of the leaders of today's important unions?
- What berefits have the unions gained for the worker's over the years?
- What are some of the outlooks for the future of some unions, such as bricklayers or painters?

TEACHING METHODOLOGY

Contact the local offices of labor unions and the national offices of the A.F.L. - C.I.O. for information about available programs for Labor Cay.

Clip cll newspapers for stories featuring the Labor Day celebration for use as part of a bulletin board display. Request pamphilet materials from local unions which also help arouse interest and curiosity.

Set up ditto sheets which provide the meanings of union terminology, such as the following:

Collective bargaining
Mediation
Fringe benefits
Arbitration
Contributions to unemployment
insurance
Automation
Checkoff
Closed shop

Open shop Picketing Strike "Sweetheart" contracts Workman's compensation Old age, survivor's, and disability insurance National Labor Relations Board

Discuss the major types of union organization.

** ** ** **

- . Craft Unions, such as:
 - Carpenters
 - Machinists
 - Plumbers
 - Electricians
 - · Sheetmetal works · Bricklayers
- Industrial Unions
- Includes all skilled and unskilled labor in same industry; i.e., United Mine Workers

Discuss the organization of the major unions, then arrange for representatives from local unions to speak to the class. W the aid of the class, prepare an outline similar to the following of materials he should cover and a list of questions to be answered.

- The aims of unions
 - Wages
 - Hours
 - · Working conditions
- Background
 - Laboring conditions 50 years ago
 Laboring conditions 10 years ago
 Laboring conditions now
- Yocational opportunities
 Jobs with the union organization
 The union's role as a job agency

Have students analyze the local union by seeking answers to the following questions from the union speaker:

- . How does a worker apply for union membership?
- . What are the requirements for joining?
- · Is there a union apprenticeship program? What are the entrance renulrements?
- * What has the union accomplished for the workers?
- * Does the union have scholarship funds?

hat are the terms under which a worker can join?

hat are the activities of the union?

- . Who are the leaders of the union?
- What are the average dues?
- * What job opportunities exist working for unions?
- What are the advantages and disadvantages of union status? Of nonunion status?

Have students prepare a photographic essay of some of the labor-management disputes in the area. They may utilize tape-recording devices to pick up opinions from striking, picketing workers. A class committee should be assigned to set up pertinent interview questions.

SAMPLE QUESTIONS

- · How are workers affected if they have to go out on strike?
- · What are they striking for?
- . What benefits will they receive?
- How does the worker meet his weekly expenses during a long strike?

Have a student committee canvass the area and make a list of all unions. They should also include data concerning dues, requirements for membership, etc. Students should inform the class of their findings.

Canvass the class to determine how many of the students or their parents belong to unions. Invite several to come to a meeting of the class and discuss some of their personal experiences in belonging to a union. This might be a good opportunity to discuss some of the problems which might crist within some unions, such as discrimination, pressures, and racketeering.

Set up an evening program and invite a congressional representative to speak on labor laws which protect the individual. Contact radio, TY, and press for adequate coverage. Suggest that he touch on such matters as Federal and State minimum wage laws, employment restrictions for women and minors, safety and health regulations, disability benefits, workmen's compensation, and the new laws regarding discrimination.

Have a student committee contact the Federal and State Departments of Labor for information regarding labor laws, protection of workers, and job opportunities. They may use this material for bulletin board displays and for inclusion in file folders.

Have a student committee follow the local newspapers and clip articles relating to the problems of labor today. Set up a schedule of "announcers" from the committee who will make daily labor announcements to the class. They should cover such topics as those listed below:

- Automation
- . Mcbility of labor force
- · Immigrant workers
- . Slum conditions in large cities
- · Discrimination of workers
- · Supply and demand for certain types of workers
- Training opportunities in vocational-technical schools and local industries

Arrange a panel discussion of speakers from such unions as the Brotherhood of Railroad Morkers, Transportation Workers, Communications Workers, United Steel Workers, International Union of Trade Organizations, International Ladies Gaiment Workers, or others. Ask that they discuss the problems facing the modern worker as well as the aims of modern unions. Ask also that they cover such questions as those listed below, and have students tape the entire presentation for later discussion.

- . What do you consider the major function of unions to be?
- What is the job of the union business agent?
- What does industry expect of the beginning worker?
- What grievance procedures exist to settle potential disputes between employees and management?
- · What fringe benefits are offered to workers in your union?
- What effect do government regulations such as the Taft-Hariley Act have on the operation of your union?

- Are government health and safety regulations important to the workers in your union?
- Is there need for more government safety regulations?
- How important is workmen's compensation to the workers in your union?
- Do Federal or State wages and hours laws affect your members, or are they of no importance because of the union contract with management?
- Do members of your union have to take advantage of unemployment insurance quite often?

Show how the development of new machines and certain inventions has caused displacement and loss of Jobs for workers in our industrial development.

For example, the development of the automobile industry temporarily displaced many persons working in the carriage and wagon industry; the invention of the electric light put the oil lamp industry gradually out of business. List several other industries that have ceased to exist, and discuss labor's concern with the effects of automation. Cite ways in which the worker can protect himself from entering jobs which are becoming obsolete.

Invite several representatives of management from large firms to discuss their relationship with unions. Ask that they discuss their responsibilities to employees and unions.

Ask students to role play a bargaining situation in which representatives of the union meet with the representatives of management to solve a wage dispute. Let the class evaluate the approaches of each and cite any omissions in techniques.

TEACHING MATERIALS

BOOKS

Arnold, Pauline. The automation age. New York. Holiday. 1963.

Austin, Aleine. Later story. New York. Coward-McCann. 1949.

Barbash, Jack. Fractice of unionism. New York. Harner. 1956.

Beirne, Joseph. New horizone for American labor. Washington. Public Affairs. 1962.

. 215

Brooks, Thomas. Toil and trouble. New York. Dial. 1964.

State of the Section of

Buckingham, Walter. Automation: its impact on business and people. New York. Harper. 1961.

Chase, Stuart. Live and let live. New York. Harper. 1960.

Daniels, Walter. American labor movement. New York. Wilson. 1965.

Dayton, Eldorous. Walter houther. New York. Devin-Adair. 1958.

Diehold, John. Automation. Princeton. Van Nostrand. 1952.

Dulles, Foster. Labor in America: a history; 2d rev. ed. New York. Crowell. 1960.

Dunlop, John. Automation and technological charge. Englewood Cliffs, N.J. Prentice-Hall. 1962.

Gagliando, Domenico. Introduction to collective bargaining. New York. Harper. 1953.

Ginzberg, Eli. American worker in the twentieth century. New York. Free Press. 1963.

Gompers, Samuel. Seventy years of life and labor. New York. Dutton. 1957.

Herling, John. Labor unions in America. New York. McKay. 1964.

Lens, Sidney. Working men. New York. Putnam. 1960.

Orth, Samuel. Armies of labor. New York. Yale. 1919.

Paradis, Adrian. Labor in action. Nr. fork. Messner. 1963.

Pelling, Henry M. History of trade unionism. New York. St. Martins. 1963.

Peterson, Florence, American later unione; i'd rev. ed. New York. Harper. 1963.

Rachlin, Carl. Later law; rev. ed. Dobbs Ferry. Oceana. 1956.

Rayback, Joseph G. History of American later. New York. Macmillan. 1959.

Shippen, Katharine. This wrich cause. New York. Harper. 1958.

Soule, George. Men, pages and employment in the modern U.S. coording.

Taft, Philip. Organized labor in American history. New York. Harper. 1964.

Velie, Lester. Labor, U.S.A. today. New York. Harper. 1964.

PAMPHLETS

A.F. of L. and C.I.O., 815 16th St., NW, Washington, D.C. 20006. ABC's of trude unionism. Pub. #30.

Bureau of Apprenticeship and Training, U.S. Department of Labor, Washington, D.C. 20210.

Planned training—your future security.

Bureau of Labor Standards, U.S. Department of Labor, Washington, D.C. 20216.

Young workers under 18 today and tomorrow.

Chamber of Commerce of the U.S., 1615 H St., NW, Washington, D.C. 20006.

Applying the anti-omest laws to unions.

Cribben and Sexton Co., 700 N. Sacramento B'vd., Chicago, 111. 60610.

A teenager's guide to job euccess.

Education Repartment Mitichal Association of Manufacturers, 149 East 25th St., New York, W.Y. 10010. Your jobs in industry as a skilled craftemen.

Fund for the Republic, 60 East 42nd St., New York, N.Y. 10017. "Right to work" in practice.

Industrial Relations Division, kodak Park Works, Eastman Kodak Co., Rochester, N.Y. 14650. What industry looks for in the high school graduats.

U.S. Department of Labor, Washington, D.C. 20210.

Some facts for young workers about work and labor lave.

Bulletin #28

___ They are America.

Wage and Hour and Public Contracts Divisions, U.S. Department of Labor, Washington, D.C. 20210.

Early reference guide to the fair labor etaminia act.

FILMS

Arbitration in action. AARA. 1960. 58 min. sd. b & w. f-INDU, UILL. Explains a complete arbitration hearing from the swearing in of the arbitrator to the analysis of the dispute.

Automation - what it is and what it does. CORF. 1966. 14 min. sd. b & w. R-BEF, SYRCU, UILL. Explores automation from the electric can opener to transfer machines in the assembly line to a computer-controlled petroleum refinery.

Let'e face it, part I. AEF. 1950. 20 min. sd. b & w. R-AEF. Presents the various costs of producing a product and shows the need for cooperation among management, labor, and the stock-holder.

Let's face it, part II. AEF. 1950. 16 min. sd. b & w. R-AEF. Shows that close cooperation among labor, management, and the stockholders can increase production.

Rice of organized labor. MGHT. 1960. 18 min. sd. b & w. R-BEF, SYRCU, IMDU, UILL.

Explains the economic conditions which encouraged workers to join unions and shows how the unions built their organizations.

Strike in town. NFBC. 1956. 39 min. sd. b B w. R-BEF, SYRCU.

INDU, LTLL.
Shows what happens when a tuwn's main industry is threatened with a strike.

"How workers affected if they have to go out on strike?"

What is automation? FA. 1965. 14 min. sd. color. R-INDU, UILL. Indicates the advantages of automation, and shows the operation of a bakery that has been completely automated.

Working together. EBE. 1952. 24 min. sd. b & w. R-BEF, SYRCU, INDU, UILL.
Shows a strike being erded by compromise and the grievance machinery being set up to further mutual understanding.

ADDITIONAL SOURCES OF MATERIAL

Economic Trends: An Outlook (monthly) AFL-ClO Economic Policy Committee 815 E. 16th St., New York, N.Y. 10009

Chamber of Commerce of the U.S. 1615 H Street, NW, Washington, D.C. 20006.

Business in Brief (monthly)

Chase Manhatten Bank 18 Pine Street, New York, N.Y. 10005.

Federal Trade Commission, Pennsylvania Ave. and Sixth St., Washington, D.C. 20580.

Commerce Review (monthly)
New York State Department of Commerce
Albany, N.Y. 12201.

"How does the worker meet his weekly expenses during a long strike?"

217

.

SECTION XVIII - OFF-THE-JOB VCCATIONAL TRAINING

GENERAL TOPIC

- How does a student attain the technical knowledge and skills necessary for participation in the world of work?
- Are academic skills related to participation in the world of work?

TEACHING OBJECTIVES

- To provide information concerning names, locations, program offerings in private schools, technical-trade centers, and evening classes
- To encourage students to further their education
- fo encourage awareness of the opportunities available in the area high schools for those who may drop out before graduation
- To alert students to the courses offered on a postgraduate level

STUDENT UNDERSTANDINGS

- The center can offer information concerning occupational training programs.
- Further education or training is a "must" for occupational advancement.
- . There are a variety of opportunities in the world of work.

CONTENT

- Through what kinds of programs does one attain the technical knowledge and skill necessary to enter a desirable occupation?
- What occupations require preparation at a trade school?
- What occupations require on-the-job training; i.e., an apprentice p. gram?
- What occupations require only on-the-job experience before promotion?

- a there self-help devices; i.e., magazines, books, professional journals, which aid in job training?
- Do academic skills help one onter a worthwhile occupation?
- What are the off-the-job training pos.ibilities?
- What possibilities of institutional or higher learning are made available through the Educational Opportunities Program?

TEACHING METHODOLOGY

Invite representatives of agencies or institutions offering off-the-job training to speak to the class and provide information concerning available programs and the qualifications necessary for participation. Include such programs as The Manpower Training Program, The Job Corps, the Cooperative Educational Services, as well as area vocational and technical schools. (See Inschool Speakers, Appendix 8, p. 305.) Request from these agencies pamphlets and other printed materials which the students may use for later class discussion.

Invite admissions officers from local universities or community colleges to speak about major course offerings, career possibilities, opportunities for advanced study, requirements for entry, placement services, etc. (See Inschool Speakers, Appendix B, p. 305.)

- Ask students to prepare charts of personal qualifications and compare their qualifications with those necessary for entry to the average institution.
- Discuss these charts and suggest that students prepare a list of steps they could take in order to qualify for admission. Invita counselors to assist the students in the preparation of these charts and to discuss preparatory plans.

Mimeograph a list of private trade schools, and have students write for information concerning prerequisites, courses, tuition, and costs.

 Have students study costs, such as transportation, bocks, and laboratory fees.

- · Arrange for visits to the schools in which members of the class have expressed a definite interest.
- Contact representatives to speak to students interested in specific courses. (See Inschool Speakers, Appendix B, p. 305.)

Encourage individual students to visit any local off-the-job Encourage individual students to visit any local off-the-joo training agencies and to share their inpressions with the rest of the class. They might add a third dimension to their report by making a tape or film record of some of the sights and sounds of areas visited. (See field Trips, Appendix B, p. 307; Use of Audio-Tape Recordings, Appendix A, p. 302.)

Conduct a class discussion which deals with the value of acquiring academic skills. Include questions like the following:

- Do academic skills help one to enter a worthwhile occupation?
 Is it easy for you to talk to people?
 Do people understand you easily? Do you have any trouble understanding them?

- · Can you understand printed instructions easily?
- Do you have trouble understanding certain words used in particular occupations?
- Could you keep accurate written records on the job?
- · What personal activities associated with employment require academic skills?
- How will you calculate the amount of the wages you will earn?
 Consider such variations as time and a half for overtime,
 State income tax, Federal income tax, social security tax, medical insurance, and union dues.

Make available to the students current information about vocational training opportunities open to them, such as evening vocational education programs for adults, Manpower Training Programs, and private trade schools. A list of local vocational schools can be duplicated for each student.

An up-to-date copy of the Directory of Private Trade Schools (published annually by the New York State Education Department, Bureau of Occupational School Supervision, 112 State Street, Albany, New York 12224) should be available to students at the center. This publication lists only New York State schools. A national directory by state, American Trade Schools Directory, is available from Croner Publications, Inc., Queens Yillage, New York 11428.

TEACHING MATERIALS

PAMPHLETS

National Education Association, Educational Policies Commissium. 1201 16th St., NW, Washington, P.C. 20036. Education and the disadvantaged American.

United States Department of Health, Education, and Welfare, Office of Education, Washington, D.C. 20202.

Education for a changing world of work.

United States Department of Health, Education, and Welfare, Office of Program Analysis. Maskington, D.C. 20203. .imited educational attainment: extent and consequences.

SECTION XIX - PROBLEMS OF THE UNSKILLED WORKER

GENERAL TOPIC

What are possible solutions to some of the problems that the unskilled worker will face?

TEACHING OBJECTIVES

- · To demonstrate that remaining unckilled will perpetuate the student's problem
- To show that many phases of the individual's life are affected by lack of skill
- To develop the realization that remaining unskilled often means advancement is difficult
- To encourage the awareness that unskilled workers have little chance of realizing their ambitions in the areas of income, housing, and possession of luxuries
- To show that continuing education and training, such as the center offers, will enhance the student's chances of securing a satisfactory position

STUDENT UNDERSTANDINGS

- Although a center graduate may have to start with an unskilled job, he is better prepared to move into the more highly skilled areas of employment.
- Remaining unskilled means loss of opportunities for an in 'vidual.
- "Growing" on the job or within a company is often dependent upon continued education and training.

CONTENT

- What was the status of the unskilled employee in the past?
 What is his status now? What will his status be in the future?
- Why is the unemployment rate to high for the unskilled in the American working world.

- What steps can be taken to become better skilled in an occupation?
- How does being unskilled affect a person's social, economic, and educational growth?

TEACHING METHODOLOGY

Provide students with copies of unemployment reports offered by the Chamber of Commerce, Bureau of Municipal Research, and others. Cite rates of unemployment from each of the ϵ areas, the rate of pay of a sampling from each group, and the benefits.

Discuss the number of skills within the class itself and suggest means of self-improvement.

Use studies to contrast the learnings of the skilled, the semiskilled, and the unskilled. Illustrate what the differences mean in terms of necessities and luxuries.

Invite a sociologist and a psychologist to discuss how many of life's uncertainties (job, future, family, etc.) can be overcome through learning a skill.

Invite a personnel director from a large area manufacturing plant to talk about the number of jobs he can provide for unskilled

Using the overhead projector, discuss data concerning the percentages of unskilled who are unemployed compared with those who are skilled.

Ask students to list the jobs in which they are interested. Discuss the training necessary for each one.

Provide the students with information about jobs that require the development of extraordinary skills, such as articula or musical 220 talent.

Check resource persons in the community for speakers who developed new skills late in life and who became successful in their newly chosen occupations.

Continuing aducation and training will enhance the student's chances of securing a satisfactory position.

TEACHING MATERIALS

- · Want ads from local newspapers
- Lists of job openings from the unemployment office
- Help-needed chart: and pamphlets from the chamber of commerce, municipal research organizations, banks, and local industries

Field trips to large companies in the area help students to gain insight into the demands of many jobs.

SECTION XX - STARTING A SMALL BUSINESS

GENERAL TOPIC

Is there profit and satisfaction in being self-employed?

TEACHING OBJECTIVES

- To develop an understanding of some of the problems of operating a small business
- To explore the advantages and disadvantages of owning one's own business
- To present government regulations affecting small business establishments
- To provide information concerning government regulations regarding labor laws, safety laws, and the protection of the worker
- To introduce business terms and vocabulary used in business and commerce which should be common knowledge to everyone who is a consumer of goods and services
- To show how individual initiative and enterprise are still important parts of American life for those who wish to be independent and self-employed

STUDENT UNDERSTANDINGS

- The center aids a student with information about selfemployment.
- Certain people are better suited to self-employment than others.
- There is prestige in self-employment, as well as continued opportunity for advancement.
- · There are varied responsibilities in self-employment.

CONTENT

Now does a small businessman obtain know-how and capital?

- What factors determine business success or failure?
- What kind of personality is necessary for self-employment?
- 1hat agencies will provide services to the self-employed?

TEACHING METHODOLOGY

Spend a class period discussing necessary vocabulary. Duplicate a list of definitions for reference:

STUDENT INFORMATION SHEET

BUSINESS VOCABULARY

Wholesale Retail Net profit Gross profit Markup Markdown Collateral

Promotion Lead items Overhead Rental Jobber Manufacturer Middleman

Begin with an introductory statement of the problems and benefits of the small businessman similar to the following sample:

Have you ever walked into a stationery store, gas station, sporting goods store, or delicateseen, and thought, "I'll bet this terson makes a lot of rancy?"

Fortupe he does make a good income, and fortupe he has a loat and a new can. Have you even stopped to think of some of his problems? How many hours a week does he work? How much money has he invested in the business? How did he get his training and experience? Can be leave his business to go on a vacation? Who will he jut in charge of the leaves the business for 2 weeks?

There are many compensations and advantages to the person who came his can lustness, but there are also disadvantages.

In this unit we will explore some of the problems found in operating a small business.

Arrange for a series of panels of resource people (see In-school Speakers, Appendix B, p. 305) to discuss such topics as:

· The independent businessman type . The expenses of opening a small business

Seasonal versus year-around businesses

· Service businesses Recordkeeping

. Governmental regulations

. Chances for success or failure in a given area

· Purchasing and inventory

• Pitfalls

Arrange for a panel of resource people (businessmen, bankers, etc.) who will discuss capitalization. Ask them to provide information concerning credit and loan procedures for small businesses. (See Inschool Speakers, Appendix B, p. 305.)

Conduct a series of class discussions.

Formulate a list on the chalkboard of the responsibilities of the small businessman. Some of them may be:

 He must neet his customer's needs.
 He must use good judgment when selecting a location.
 He must train his own help.

- He must arrange for banking services and insurance.

- He must do his own buying.

- He must keep his own records.

- He must make his own store layout.

- He must arrange his own window displays. He must promote customer good will through advertisements and sales campaigns.

 Develop a profile of characteristics describing an ideal businessman, for example:

Ourceful -1 of initiative ires financial security

- · Desires independence
- EnergeticSkillful with people
- · Willing to learn
- Courageous · Alert

Ditto a checksheet of typical business expenses, and ask each student to develop a list for some business in which he might actually be interested. Suggest that he check the listings in classified or call real estata agents for rental prices. He may contact wholesalers for prices on merchandise, etc. The checklist should include:

 Wages (including the salary drawn by the proprietor) • Taxes

• Insurance Rent

 Interest on borrowed money Advertising

Repairs

. Supplies other than stock Improvements

• Light Delivery services • Power

Invite certain types of businessmen to discuss specific businesses: dry cleaner, gas station, diner, bakery, catering, beauty parlor, barber shop, jewelry, florist, grocery, etc. (See Inschool Speakers, Appendix B. p. 305.) Set up checklists of questions for these speakers to answer similar to these below:

Why do different types of businesses require different capitalization?

How much capital would be required to establish a business in this field?

. How much of this could be borrowed?

. Where could this amount be borrowed?

. How often does the stock turn over during the year?

. Do sales vary by months or seasons? Why?

. What is the mortality rate among new businesses of this kind?

4 - 1 - 1

- . What is the most common cause of failure?
- How many last through the first year? second year? fifth year?
- How much money can one expect to make in this business after expenses are paid?
- What kind of person would be most successful in this business?
 What should his qualifications be?
- How can a person get the necessary experience to be successful in this business?
- How much experience is necessary?
- Would you advise a young man to enter this business today? Why?

Proprietors of some businesses may have to be licensed by the government, and the proprietor must adhere to complex sanitary codes to siness.

Ask small groups of students to check a variety of business types in the community and to contrast the flow of traffic, rental, income, sales, general appearance, etc. Suggest that they utilize their of cture-taking techniques to bring material back to class. (See Use of Still Prints and Slides, Appendix A, p. 303.) Have the class use collected material for developing a set of rules similar to that below for choosing potentially good business locations.

- Choosing a proper location requires knowledge and thought.
- A businessman going to a new community should have a good reason for doing so.
- One should check with the local bankers, chamber of commerce, and the State Department of Commerce.
- One should observe the pattern of flow of traffic, both vehicular and pedestrian.
- One should check on other establishments similar to the business he intends to run.
- One should check such things as tax rates, fire protection, and police protection.

As! students to read biographies or biographical sketches of the lives of men who established great business enterprises in the United States. (See sample list below.) Have them report to class on these businessmen. (See Group or Individual Reports, Appendix C. p. 308.)

Woolworth's A, & P. Ford Motor Company Du Pont Corporation Firestone Rubber Company Polaroid

Arrange for field trips to local small establishments, such as dry cleaning shops, repair shops, restaurants, gift shops, service stations, and beauty shops. (See Fir'd Trips, Appendix B, p. 307.) Have the students report their findings to the class; follow each report with class discussion and questioning.

Assign a group of students to make a survey of businesses in the community that have gone out of business during the past year and determine why some businesses fail while others succeed. Have students interview the proprietors of these businesses to determine factors crucial to their success or failure.

Select students who are interested in starting their own business. Encourage them to pick the type of business they want to run. Have them investigate a business of this type in the community by finding the answers to the following questions, which are mimeographed and given to them.

STUDENT INFORMATION SHEET

SMALL BUSINESSMAN INTERVIEW

Is there a need for insurance on the business? Why?
How much insurance of each of the following types would be desirable?
How much would each of these cost?
Loss or destruction of property through fire, windstorm, flood,

explosion

Protection from lawsuits resulting from injury or damage to the

person or property of other Protection from lawsuits resu ting from injuries to employees? How can the businessman determine the demand for each of his pro-

How can he determire the amount of each item to keep on hand?

How does he determine the kind, brand, or quality to sell?

How does he select a supplier? How does he place his order? Fow does he have the marchandise shipped?

How can he keep track of the sales trend of the item?

How does he know when to order more? What is the most economical way to buy?

What kind of records must be kept?

Does the businessman need to borrow periodically from the bank?

When does he pay this back? What kind of advertising is necessary?

had kind or duvertising is necessary;

How are potential customers most easily reached?

What per cent of gross sales must be spent on advertising?

Does this business have to sell on credit?

What kind of credit account must be offered to customers?

What government regulations affect his business?

Are special licenses paged to conduct this business?

How Are special licenses needed to conduct this business? How are they

obtained? Are there special safety or sanitary regulations which must be

observed by this business?
What labor regulations pertain to this business?
Are there any labor problems usually associated with this type of

How much competition is there in this type of business?

Send to the town or city government, as well as to the county and State governments, for materials regarding licensing and other regulations. These should be made available for class perusal and discussion.

Make transparencies of materials in the daily newspapers concerning business opportunities and places of business for sale. Discuss in class why these would be good or poor investments.

Ask students to relate experiences they have had working or things they have observed while working in various places of business that have helped or hindered the success of the business.

TEACHING MATERIALS

BOOKS

Allen, L. L. Starting and eucoceding in your own enail business. New York. Grosset. 1968.

Broom, H. N. & Longenecker, J. G. Small lusiness rangement; 2d ed. New Rochelle, South-Western. 1966.

Bunzel, J. H. American enall Eucineschan. New York. Knopf. 1962.

Grinshaw, Austin. Problems of the independent Eustinestian. New York. McGraw. 1955. o.p.

Haltzman, R. S. 3 others. Sucinces methode for the enall lusinese. New York. McGraw. 1952. o.p.

Jones, T. B. Row the Magne can start his can testiness. New York. Pilot, 1968.

ahn, Harold. 101 teathceaca pou aos atant ont mos utth losa sion 31,000. Englewood Cliffs, N.J. Prentice-Hall. 1968. Kahn. Harold

Lassen, J. K. Profree Mulraw. 1950. o.p. Professe management hard cor; 2d ed. New York.

New to men a small liminese; 3d ed. nev. by Rernard Griesman. New York. McGraw. 1963

Leavy, M. L. Int for the amolt luminosomous Dobbs Ferry. Oceana. 1959.

Lewis, R. D. & Lewis, J. N. What every retailer elevals how alone the large 2d ed. New York. Fairchild, 1963.

Liebers, Arthur. Fog to exposesful fuelnoss. Hackensack, h.d.

McGregor, C. H. Fet il namagement inclient of enall activities etcres; 3d ed. Homewood, 111. Invin. 1982.

- Mahoney, Tom. The great merchante: America's foremost retail institutions and the people who made them great; rev. New York. Harper. 1966.
- Mangold, M. J. How to buy a small business. New York. Pilot. 1960.
- Milton, Mark. Tree for teens. Washington. Ace. 1969.
- Proxmire, William. Con small business survive? Chicago. Regnery. 1964.
- Wingate, J. W. *Buging for retail stores*; 3d ed. New York. Prentice-Hall. 1953. o.p.
- Winter, E. L. Your future in your own business. New York. Rosen, R. 1966.

BOOKS - SELECTED PIOGRAPHIES

- Baker, N. B. Nickels and dimes; story of F. W. Woolworth. New York. Harcourt. 1954.
- Burlingame, Roger. Henry Ford. New York. Knopf. 1955.
- Dugan, James. American Vi. n_C : the eaga of Hans Isbrandteen and his shipping empire. New York. Harper. 1963.
- Faber, Doris. Printer's devil to publisher: Adolph S. Ochs of the New York Times. New York. Hessner. 1963.
- Fanning, L. M. Charles Martin Holl. Pittsburgh. Aluminum Co. of America.
- ____ Titone of iwincee. Philadelphia. Lippincott. 1964.
- Jennings, Walter. Thenty giants of American Evainess. New York. Exposition. 1952.
- Latham, J. L. Fring man in a hurry: the story of Cyrus Field. New York. Harper. 1958.
- Lavine, S. A. Famous industrialists. New York. Dodd. 1951.
- ____ Kettering: master inventor. New York. Dodd. 1960.
- Levine, 1. E. Electronics pioneer: Lee De Forcet. New York. Messner. 1964.
- _____ Inventive wizard: George Westinghouse. New York. Messner.

- ... Miracle man of printing: Otto Mergenthaler. New York. Messner. 1963.
- Paradis, A. A. Americans at work. New York. McKay. 1958.
- Regli, Adolph. Rubber's Goodyear. New York. Messner. 1941.
- Shippen, K. B. Mr. Bell invente the telephone. New York. Random House. 1952.
- Wall Street Journal. Millionaires and how they made their fortunes. New York. Random House. 1961.
- Young, R. M. Boss Ker: a life of Charles F. Kettering. New York. McKay. 1961.

PAMPHLETS"

- American Institute of Cooperation, 1616 % St., NW, Washington, D.C. 20006.
 Business in our community.
- Chamber of Commerce of the United States, Economic Research Department, 1615 H St., Washington, D.C. 20006.

 Small business: its role and its profilers.
- Coffee Information Service, 300 E. 44th St., New York, N.Y. 10017.

 Do-it-yourself coffee houses.
- Mellingis Co., 1554 S. Sepulveda, Los Angeles, Calif. 90025.

 Eco to import and export.
- National Assocition of Manufacturers, Education Department, 2 East 46th St., New York, N.Y. 10017.

 Research and evaluation for the emall business. 4181. Free.
- National Cash Register Co., 50 Rockefeller Plaza, New York, N.Y. 10020. Frofit by adagmate tuminees records. Free.
- New York Life Insurance Co., Box 90, Madison Square Garden, New York, N.Y. 10010. Should you go in tueinces for yourself.
- N.Y. State Dept. of Commerce. 112 State St., Albany, N.Y. 12207.

 Business management series. Free.
- Sara Coventry, Inc., Newark, N.J. 07071. C.P.I. - career Fotential invone quotient test.
- Smead Manufacturing Co., 600 East 10th St., Hastings, Minn. 55033. File and find it manual.

U.S. Dept. of Agriculture, Office of Information, Washington, D.C. 20250.

Consumer quick credit guide.

U.S. Small Business Administration, Washington, D.C. 20425.
Building sound credit policies for small stores. Small

marketers aids, Annual #1.
Buying a small going concern. Small marketers aids, Annual #2.
Checklist for going into business. Small marketers aid #71.
For sale booklets of small business administration. Free.
Free management assistance publications of a small business administration. Free.

Handbook of emall business finance. Small business management series.

Management aids for small business. Annual \$1, 1955; Annual \$2, 1956; Annual \$3, 1957.

Management aids for small manufacturers. Annual 14, 1958; Annual 15, 1959; Annual 16, 1960; Annual 17, 1961.
Recordkeeping systems - small store and service trade. Annual

Retailing. Small business bulletin #10. Starting and managing a small business of your own.

* Other current pamphlets may be obtained from these sources.

FILMS

- An American Legend. FLC. 22 min. sd color. F-AF.
 The story of the Fuller Brush Compan, including how products are made and distributed.
- Law of demand and supply. CORF. 1952. 11 min. sd. color. R-SYRCU, UILL.

 Uses graphs and familiar terms to illustrate how the law of demand and supply affects supply.
- Mr. Stuart answers questions. UWF. 34 min. sd. b & w. R-BEF. The owner of a small retail store finds an answer to increased competition and corrects bad selling habits.
- Portrait of a man. PENN. 28 min. sd. b & w. F-AF. The story of J. C. Penney, a legend in the development of American business.
- Say it with service. APPC. 1963. 15 min. sd. color. F-APPC. The film emphasizes that the best way a dealer can self his services and parts to a motorist is to give good service.
- Small business U.S.A. DBI. 1965, 30 min. sd. b & w. F-NYSDC.
 This presents the business techniques of the small businessman.

SECTION XXI - JOB OPPORTUNITIES IN SELLING

GENERAL TOPIC

How may the student prepare for a variety of opportunities in selling?

TEACHING OBJECTIVES

- To provide information about the variety of jobs in the selling field
- To stimulate an awareness of the importance of good speech and good grooming
- To develop an understanding of the vast numbers of jobs related to selling
- To stress an appreciation of the importance of representing
 I company and a good product

 To encourage conscientious attitudes toward employer and buyer

STUDENT UNDERSTANDINGS

- Thousands of salespeople have routine jobs selling standardized merchandise, such as magazines, caudy, cigarettes, and cosmetics.
- Many sales jobs do not require specialized training, so sales traines often learn their duties on-the-job under the tutelage of experienced salespersons.
- The salesman who sells complicated products or service: (Examples: electronic equipment or liability insurance) has a job which differs from that of most retail sales clerks since it requires more training and specialized knowledge.

- Real estate salesmen or brokers are often at the center of most property transactions. They must study tax rates, zoning regulations, insurance needs, 2tc.
- Manufacturer's salesmen sell to other businesses, such as factories, railroads, banks, wholesalers, and retailers.
- A good salesman knows his product and his customer.

CONTENT

- How important are good grooming, courtesy, and general personality to the success of a clerk or salesman?
- By what methods does a person obtain information about his merchandise?
- Why are principles of establishing rapport with people important?
- What are some of the characteristics of the public that buyers, clerks, or salesmen must deal with?
- . What are the opportunities for advancement in this area?

TEACHING METHODOLOGY

Suggest that the students consider an ordinary buying situation such as the purchase of a pair of shoes. Discus; some of the points to consider:

- What is a well-made shoo?
- Is size important?
- Is style important?
- . How wearable is the material of which the shoe is made?
- Should the salesman be able to provide information concerning quality and price?

Ask students to role play the purchasing of a rool suit, a hat, or a sweater. Let the class evaluate the salesman's performance by discussing these questions:

- . Did the salesman know about quality and sizes?
- · Was the salesman interested in the customer's needs?

• Was the salesman courteous?

Assign to two students the project of visiting a used car lot and inquiring about one of the vehicles for sale. Let one tape the "sales pitch" while the other speaks to the salesman. Make sure the interviewer asks questions about make, model, price, insurance, and extras. Let the class evaluate the salesman's attitude according to their own standards.

Arrange for several field trips to local stores, shopping centers, wholesalers, and manufacturers. Make certain to request the service of some executive who can explain plant operation and answer questions. In later discussion, ask the students to explain the type of selling done in the areas visited. Examples:

- · Check-out clerk in supermarket
- Manufacturer's representative
- Wholesaler's representative
- . Clerk in a small retail store

Invite a series of resource people to address the students and discuss suggestions they would give anyone contemplating entering the selling field. Include:

- Retailers of men's and women's clothing
- Registered nurse
- Dental hygienist
- · Hair stylist for men and women

Ask students to role play (for laughs) the variety of types of customers they might have to deal with in a typical department store today. Suggest that they include:

- · A hippie type
- A woman who can't speak English
- A conservative school teacher
- · A woman who is confused
- An elderly lady
- A boisterous young man
- . A man who is deaf
- An angry customer

Ask the students to role play the types of clerks they find most distasteful. Tape record their dramatizations for later class discussion.

Workers in eales compations help take it possible for people to tay, in their can and ready communities, goods and termiose product in thousands of other localities in all parts of the country. They also provide for the ecohange of revolundies, land, and ecounities.

DISCUSSION QUESTIONS

- What kind of person makes a good salesman?
- . What qualities do you appreciate in a salesman?
- * In an economy such as ours, what is the role of the salesman?

Reproduce an article on fraudulent sales practices for discussion:

- . Are the practices mentioned in the article reputable?
- Why can't a good salesman afford to be dishonest?
- To what extent is any business built on "repeat" clients?
- How does the building of a personal clientele benefit the salesman who changes jobs?

TEACHING MATERIALS

PAMPHLETS

American Telephone & Telegraph Company Marketing Dept., 32 Avenue of the Americas. New York, N.Y. 10013. A Elusprint for telephone selling.

Ideal Products Co., 430-0 Goldie Ct., Goodlettsville, Tenn. 31072.

Making pen ealee.

Success Motivation institute, Inc., Box 7614, Waco, Texas 76710. (prortunity unlimited.

FILMS

A little time for Henry. RSC. 17 min. sd. color. F-MIP. A cartoon film about a salesman's management of his time.

Identifiation education, VDE, 16 min, sd. b & w. R-BEF, INDU. Introduces opportunities in retailing, selling, advertising, buying, and merchandising.

Occi will umbasea kore. SAUM. 1965. 6 1/2 min. sd. color. R-BEF. Describes how a salesperson can build a clientele.

How it conduct. NET. 1963. 30 min., sd. b & w. R-IMDU.
Traces the evolution of American business methods from early colonial times to modern-day corporate procedures.

Importance of ecilias. BEF, 20 min. sd. R-BEF, SYRCU.
Describes the structure of typical sales organizations, the duties of sales executives, and the importance of selling.

The infinitivity in the modern world. CGW. 28 min. sd. b & w. F-AF. Discusses the problems facing mankind in a fast-changing industrialized society.

- The managerial revolution. NICB. 26 min. sd. b & w. F-AF. Traces the growth of American industry from Henry Ford to the space age, and highlights the forces and factors of mass production, revolution, birth of big industry, relations between labor and management, and the expanded role of government.
- Matter of form. MOORE. 23 min. sd. color. R-BEF.
 Describes automation in business and its importance to modern commercial transactions. Discusses the simple salasbook and complex forms used in high speed electric printers.
- Once upon a runched card. IBM. 9 min. sd. color. F-IBM.

 Demonstrates an efficient way of handling a routine accounting job.
- Salesmanship: art or science. GM. 25 min. sd. color. F-MTP.
 The many creative and rewarding opportunities in sales are shown.
- Story of distributive education. SEARS. 21 min. sd. color. F-AF. Shows the preparation for careers in buying retailing, financing, and advertising.
- This is advertising. ANA. 1962. 27 min. F-AMA. Explains the vital role of advertising to salesmen, dealers, employers, and community groups.
- This is Lloyd's. LOL. 35 min. sd. color. F-AF. Shows the vast operations of Lloyd's of London.
- Who three that monkey wrench? 1FB. 9 min. b & w. R-BEF, SUNYB.
 Points out several incidental errors committed by retail sales
 clerks which create customer dissatisfaction.
- The world is yours. MONW. 27 min. sd. color. F-MIP.

 Deals with the origins and growth of modern retailing and marketing tethods of Montgomery Ward.

FILMSTRIPS

- Accepting deposite. NABAC. 1957. 12 min. sd. color. R-NABAC. Outlines in a step-by-step analysis the proper handling of money to reduce error.
- Automation in today's modern office. FRIDEN. 20 min. st. color. F-FRIDEN.
 - Companion reading script points out the importance of automation and career opportunitie: it offers.

- Figure 2 good teller. NABAC. 1967. 13 min. sd. color. R-NABAC. Discusses simple do and don't behavior and work patterns as well as detection of money frauds, handling teller differences, and teller activity during and following a robbery.
- Cash registering for quick service. MER. 19 min. sd. color. P-MER. R-BEF.
 Teaches methods of collecting federal and local taxes, detection of counterfeit money, handling exchanges and errors, and the mechanics of ringing up the sale.
- Handling difficult customers. MER. 10 min. sd. P-MER. R-BEF. Shows techniques of handling difficult customers.
- How to keep customers buying in a self-service store. NCR. 1963. 15 min. sd. color. F-NCR.

 Deals with the art of selling.
- How to serve the customer in a self-service store. MER. 13 min. sd. color. P-MER. R-BEF. Demonstrates various techniques.
- Let's look at your j.b. MER. 10 min. sd. P-MER. k-BEF. As a salesman, it is important to be well groomed and knowledgeable of your merchandise and customers.
- Merchandielia by the food broker ealesman. LIFE. 1964. 13 min. sd. color. F-NFBA.
 Indicates how a salesman deals with a store manager to secure the best possible space for the display of a specific product.
- Froblems in food store check stands. NCR. 35 min. sd. color. F-NCR Concerns common procedures in checkout areas and the accuracy and competence of food store checkers.

TRANSPARENCIES

- Consumer motivations. VPD3M. Packet no. 25. Catalog no. 405905. P-VFD3M.
 - Introduction to distributive education. VPD34, Packet 23. Catalog no. 403903. P-VPD3M.
- Marketing process. VPD3M. Packet no. 24. Catalog no. 404904. P-VPD3M.
- Sales education 1 & 2. VPu3M. Catalog no. 7002. P-YPD3M.

SECTION XXII - JOB OPPORTUNITIES IN CLERICAL WORK

GENERAL TOPIC

The Theorem was the experience of

How may the student prepare for the variety of available clerical jobs?

TEACHING OBJECTIVES

 To cultivate realization that many new jobs, such as in data processing and computer operation, are available

ころうなないとうないとなる かんかっと ちゃくしゃしゃ

- To provide information concerning area training centers where people can learn clerical skills
- To foster an awareness that a clerical job is often an entry which provides opportunity for those who seek advancement
- To develop an understanding of the importance of the clerical worker in a private company or a government establishment
- To stress the need for many conscientious persons in some phase of clerical work

STUDENT UNDERSTANDINGS

- The opportunities for employment now and in the future are growing because of expanding industry and high turnover rates.
- A specialized clerk or secretary (i.e., law, medicine, construction, or engineering) must have knowledge of the fundamentals and terminology of a particular field.
- Many companies cooperate with local schools, business schools, and training centers in setting up office education programs under which students work part-time under the supervision of trained personnel while still attending school.
- A good secretary or stenographer must have a knowledge of spelling, vocabulary, grammar, and correspondence procedure. In addition, he must be able to take dictation and type.

CONTENT

. What personality traits can aid a person to be a good clerk?

- What special knowledge is necessary for a person applying for a secretarial job with a doctor? A lawyer?
- . Wr t procedures are useful in finding available clerical jobs?
- Where is the civil service office in our community? Where are civil service jobs or examinations listed?
- Why must a clerk cultivate accuracy?

TEACHING METHODOLOGY

Discuss the role of the clerical worker in our economic structure. Bring in ideas about the types of jobs available and the services related to each. Clerical occupations offer work opportunities to high school praduates, especially to those who have studied typing, bookkeeping, and related courses. Consider the following:

- Bookkeeper
- Bookkeeping machine operator
- Calculating machine operator
- Cashier
- Dentist's or physician's receptionist
- Grocery checker
- . Hote! or sotel clerk
- Key-punch operator

- Messenger, office boy, office girl
- Office clerks
- Receptionist
- Sterographer
- · Tabulating equipment operator
- Telephone operator
- Teller (paying or receiving)
- Ticket clerk
- · Heret cier
- Typist

Arrange for field trips to banks, business houses, correctal establishments, etc. Make certain that the preparation for each trip is made meaningful by a complete discussion of the services being rendered. (See Appendix B, Field Trips, p. 307.)

STUDENT INFORMATION SHEET

THE JOB	THE QUALIFICATIONS	THE OUTLOOK	THE JOB	THE QUALIFICATIONS	THE OUTLOOK
Secretary, Stenographer	Business course helpful. Take dictation at 80 words a minute; type 40. Competence in spelling and grammar. Neatness.	Very good in all kinds of businesses.	Purchasing agent	High school minimum with courses in business. Many rise from ranks.	Very good in all kinds of businesses. Good prospects in hospitals. Pay ranges widely.
Office-machine operator (billing, adding, calculating, duplicating, tabulating)	Training on machines and some business arithmetic. Typing desirable. On-the-job training available.	Excellent, especially in large manufacturing firms, insurance and banking firms, retail and wholesale companies, government agencies.	Cashier Bank teller	Business courses and typing helpful. Meatness and accuracy required. On-the-job training available. Business courses	Very good. Try retail stores, theaters, super- markets, banks, restaurants, hotels. Advancement limited. Good advancement
Electronic data- processing per- sonnel (console operator, tape librarian, con- verter operator)	A good record in all high school subjects, especially math. Some firms require college. On-the-job training available.	Excellent in large organizations: banks, government agencies, insurance firms, public utilities, and publishers.	Dank Letter	helpful. Mathe- matical aptitude needed. Also speed, accuracy.	for those who learn to use automated equipment.

Mimeograph charts of the above occupational information so that each student may have a reference copy.

Arrange for a visit to one of the local schools specializing in data processing or computer operation. Before the trip, make certain that the function of the school has been completely analyzed. Contact the manufacturers of various types of data processing machines for explanatory materials on their products. Request that a manufacturer's representative call at the center to explain the workings of their machines. (See Appendix B, Inschool Speakers, p. 305.)

Collect several types of records kept in an average business. Utilize the overhead projector to show the use of each.

- Time cards
- Inventory sheets
- * Mail records: letters received and answers

- Appointments: date, time
- Receipts
- Payments made

Utilize resource persons to explain the need for clerical help in government service, big business, little business, professional offices, etc. Make certain to be thorough in preparing for speakers so that the visits will be meaningful. Ask that each resource person prepare materials on:

- The type of records kept in their particular business area
- The need for accuracy
- . The need for dependability
- The job openings available

The opportunity for advancement

Ask students to create a bulletin board display of career information utilizing want ads, civil service announcements, newspaper clippings, and pamphlets.

Using transparencies and the overhead projector, set up exercises to show the results of small errors such as the following:

- A check entry for \$1,543.50 instead of \$15,435.00
- A typed measurement for a steel bearing 31.70" diameter instead of .3170" diameter
- . A dimension of 6" instead of 6'
- . A check made out to Mr. H. L. Smith instead of Mr. L. H. Smith
- A receipt for \$60.45 instead of \$64.05.

TEACHING MATERIALS

PAMPHLETS

Royal McBee Corp., Westchester Ave., Port Chester, N.Y. 10573.
Typing hints.

Royal Typewriter Co. Educational Services, 150 New Park Ave., Hartford, Conn. 06105.
The excessful secretary.
Typing delt and dimitte.

W. A. Sheaffer Pen Co., 301 Avenue H, Fort Madison, Iowa. 52627. How to improve your handeriting.

Smead Marufacturing Co., 600 E. 10th St., Hastings, Minn. 55033. File and find it. Filing and finding made easy.

FILMS

Duty of a scarstary. AEF. 30 min. sd. b & w. R-BEF, UILL. The right and wrong ways of being a secretary are illustrated.

The neoretary: a normal day. CORF. 1956. 11 min. sd. color. R-BEF, SYRCU, INDU, UILL. Covers the secretarial duties of maintaining the daily schedule, handling the mail, using the phone, operating business machines, taking dictation.

Your career as a secretary. MI.A. 1962. 27 min. sd. color. P-NLA. R-MLA. Emphasizes the importance of study to advancement.

FILMSTRIPS

Basic data processing. FRIDEN. 20 min. sd. color. F-FRIDEN. Discusses data processing at the sources.

The magic window. IBM. 1963. 16 min. sd. color. F-IBM. Demonstrates how the punched hole is used for verifying, classifying, and reporting information.

World of work - Set I. MGMT. 3-33 1/3. 6 fr. sd. color. P-LA. Introduces various occupations.

TAPES

Opportunities in retailing span the occurates. MER. 1968. Il min. F-MER. Shows the challenges of retailing.

TRANSPARENCIES

Clerk typics ecoics. VPD3M. 17 units with 20 tr. in each. F-YPD3M.

SECTION XXIII - JOB OPPORTUNITIES IN SERVICES

GENERAL TOPIC

What jobs are available in the service field?

TEACHING OBJECTIVES

- To develop familiarity with the variety of jobs available in the service field
- To become aware of the continuing rise of opportunities in the service area
- To learn of the opportunities available in public service; for example, firemen, policemen, and detectives

STUDENT UNDERSTANDINGS

- Service workers as an occupational group provide services which add to people's comfort, health, safety, and enjoyment.
- The number of jobs available in service industries has risen over those available in production industries.
- The number of jobs has risen because of the increase in leisure time activities, the expansion of educational and medical facilities, and the growing demand for repair services.
- There are service jobs available in laundries, beauty parlors, barber shops, theaters, restaurants, private homes, nursing homes, service stations, marinas, and repair shops.
- There are service jobs available with local, state, and federal governments; for example, firemen, policemen, watchmen, elevator operators, and guards.

CONTENT

- What are some of the occupations in the newly expanding fields of work?
 - What are some of the problems that more leisure time will
 - create?
 Why is it n-cessary to have police and security guards
 in all communities?

- What constitutes good service in a restaurant or an automobile service station?
- How does the success of a business often depend upon the quality of its service?

TEACHING METHODOLOGY

Reproduce parts of the classified sections of different newspapers for class distribution. Discuss the variety of service jobs available in the area, and point out the fact that it is often necessary to scan more than one newspaper source.

On the chalkboard, list the jobs mentioned in one issue of the daily paper. Discuss the qualifications necessary for each. Try to include the types of jobs for which students will eventually qualify, such as:

- Appliance serviceman
- Painter
- Apprentice truck mechanic
- Fikery routeman
- Car washer
- · Security guard
- Dishwasher
- Short order cook
- Gas station attendant
- Stockman
- Janitor
- Yaxi driver
- Meatcutter
- Oriver, private school

• Mover

• Gardener

Provide references (see materials section) in which students can check job information. Discuss data in class. Select a particular job, and use questions like the following:

- . Why are you interested in this job?
- . What opportunities for advancement does it offer?

- · What training is necessary?
- · Where can you receive training for this job?

Arrange field trips to places which employ service workers.

Make certain that three is a full class discussion of the purposes of this facility before making the visit. Appoint reporters and photographers to collect data for later class discussion. (See Appendix B, Field Trips, p. 307.) The following are possibilities for field trips:

- Police Department
- Newspaper
- Fire Department
- . Automobile Assembly Plant
- Telephone Company
- Bakery
- Filtration Plant
- Hotel
- Lighting Company
- Restaurant
- Airline

Arrange for showing films that are available from various agencies. (See Appendix A, Use of Commercial Films, p. 301.) Films are often available from:

- Civil Service
- · State Realth Department
- State Education Department
- Government agencies
- Private companies located in the community

Arrange for a panel of resource people who will discuss the various service needs in a community. Include such people as a hotel manager, a bakery supervisor, a nursing home superintendent, etc. Ask these people to discuss the varieties of available jobs, the qualifications, the responsibilities, and the fringe benefits. Before the discussion, make certain that the class is alerted to the intent of the speakers and the content of their presentation (See Appendix B, Resource Persons and Inschool Speakers, p. 305.)

Invite center graduates who are involved in service occupations to visit the class and discuss the kinds of work in which they are involved.

Good cooks are always in demand and often command high salaries. On-the-job training and experience usually prepare one for this occupation. Formal educational requirements are minimal if one can produce on the job.

Provide opportunities for students to see all service aspects of the facility visited. Arrange to have some member of the plant staff discuss the advantages of working in certain areas and answer all pertinent questions. (See Appendix B, Field Irips, p. 307.)

Develop file folders of information regarding the service employees hired in verious local businesses. Collect pamphlets, clippings, and other data for interested students.

INSTRUCTIONAL MATERIALS

PAMPHLETS

United States Bureau of Labor Statistics, Washington, D.C. 20402. Job guide for young workers. Occupational outlook handlook.

U.S. Civil Service Commission, 1900 E. St., NW, Washington, D.C.

20415. Current civil service announcements. Job guide for young workers. Thinking about your job?

FILMSTRIPS

Preparing for work. UMINN. N.D. P-UMINN. A series of filmstrips containing such titles as:

Why do people work? Your job application.

Loes it matter how I lock? Now I want a job. Job interview tipe.

The maintenance verker. The restaurant worker.

Service to reople.

The sales clerk and the office worker. A look at other jobs. What do you do if? (Series A) What do you do if? (Series A) What do you do if? (Series B)

World of work, Set I. MGHT. 3-33 1/3. 6 fr. sd. color. P-LA. Shows phases of jobs in gas stations and in hospitals.

SECTION XXIV - PROFESSIONAL AND MANAGERIAL JOB OPPORTUNITIES

GENERAL TOPIC

What jobs are available in the professional and managerial career areas?

TEACHING OBJECTIVES

- To help students realize that a better education and further training are necessary to attain the role of a professional
- To inform students that several years of education are required to become a topflight professional lawyer, doctor, teacher, or engineer

STUDENT UNDERSTANDINGS

- . Only a small percentage of people attain professional and managerial levels.
- Beginning students must develop initial skills and obtain experience before beginning managerial training.

CONTENT

- . What education distinguishes professionals from all others?
- . Why does the demand for professionals exceed the supply?
- . What are the characteristics of a good manager?
- Why do both the professional and managerial fields require people who relate well to others?
- . What are the big differences in requirements for professionals compared to the other career areas? (Differences in education, training, and experience.)

TEACHING METHODOLOGY

Discuss the following topics:

- . Management's role in running a business
- · The employee's obligation to the business

The	difference	be tween	profit	and	1555

- The pros and cons of union membership
- \bullet Various benefits and opportunities within a company
- The processes involved in producing the company product(s)

Use newspapers and telephone directories (yellow pages) for ascertaining the location of area schools. Contact the N.Y.S.E.S., the U.S.E.S., and the civil service agencies for additional formation.

Ask students to write to the schools in which they are interested and fill out data sheets similar to the following, this material may be utilized for class discussion and later placed in the file folders for reference.

STUDENT INFORMATION SHEET

	SOHOOL	L DATA SHEET		
Name of School:			Residence	
ocation: (Street) (C		i	Age	
			Health	
ype of Community: Small Town				
ype of School: Business	Mechanical		Tuition	
Flying	Television		Books	
Art	Data Processing		Fees	
Drama			Housing	
Health Service			Transportation	
Technical	Private		Personal	
Distance from home:		Housing Facilities:		
In-town	_		Dormitories	
Commuting distance			Private Homes	
Out-of-			Student Apartments	
towr	~~	School Facili	ties:	
Program:			Library	
Certificate offered _			Shop	
Degree offered			Laboratory	
On-the-job program			Counseling	
Length of program			Placement	
idmission Requirements:		Student Aid:	•	
High School Diploma _			Scholarship Aid	
			Student Loan Funds	
			Work Study Programs	

Arrange for field trips (See Field Trips, Appendix B, p. 307.) to as many schools and as many industrial areas as possible.
Appoint student reporters to compile data for later discussion.

TEACHING MATERIALS

BOOKS

Finkel, Lawrence & Krawitz, Ruth. How to study. Dobbs Ferry.

Oceana. 1964.
An informal easy-to-read guide to study which takes students through the steps of listening properly, taking notes,

scheduling time and place for study, how to remember, how to review, types of tests, and other valuable tips. Humorous illustrations.

Halacy, D. S. The robota are here! New York. Norton. 1965. Concerns the history and development of machines that can learn complicated tasks that once were performed only by man. The author explains the need for the human brain, however, to make the machines useful.

Paradis, A. A. You and the next decade. New York. McKay. 1965. This glimpse into the probable world of the 1970's will help in selecting a career.

SECTION XXV - JOB OPPORTUNITIES FOR THE SKILLED

GENERAL TOPIC

What jobs are available to the skilled?

TEACHING OBJECTIVES

- To cultivate awareness of the variety of jobs requiring
- To stimulate the desire to embark upon one of the training programs available to those who desire a skilled occupation
- . To develop consciousness of the benefits of employability as

STUDENT UNDERSTANDINGS

- . Most training authorities agree that the best way to learn a skill is through a formal apprenticeship program.
- targe numbers of young men in the Armed Forces acquire Skilli which qualify them for skilled civilian jobs, such as auto-mobile mechanic, electronics technician, airplane mechanic, electrician, and office machine repairman.
- Skilled workers have a higher earning capacity, more job security, better chances for promotions, and greater potential for upening their own businesses than unskilled workers.

- Because of industrial growth and technological advance, employment of the skilled will increase throughout the next decade.
- The center can provide information concerning certain skill areas.
- Becoming a skilled worker may demand hard work, extensive training, and other sacrifices.

CONTENT

- . What is a skilled worker?
- . Why is a skilled person in a particular field considered an expert?
- · What is the current demand for skilled workers?
- . How can one become a skilled workman in a particular field?
- . How may one obtain information about training to enter a particular skilled field?
- . Why do most skilled workers join unions? What tenefits do they derive from membership?
- · What apprentice programs are available in the area?

TEACHING METHODOLOGY

Spend a class period in orientating students to the varied categories into which skilled workers fall. Outline such broad occupational categories as mechanics and repairmen, construction workers, and skilled machining operations. Show the dependency of the unstilled and/or semiskilled worker upon such skilled men as tool and die makers and pattern makers.

Set up broad general categories in which specific students may do research in accordance with their interests. The file folder system may be used as a dipository for pictures, clippings, and other collected data. (See Appendix A, File Folder, p. 304.) See examples below:

· Food Industry

en Kanada kanada da kan

- · Crop Raising: farmer, horticulturist, tobacco grower, market farmer, florist, nurseryman, dairyman, poultry and stock raiser, beekeeper. (Related occupations: landscape gardener and forester.)
- Processing and Marketing: butcher, baker, cook, grocer, butter and cheese maker, candymaker, beverage maker. trucker, shipper, canner, and other food processors. (Related occupations: fisherman, trawler, lobsterman.)
- Clothing Industry
 Preparation: wool carder, knitter, leather goods worker,
 - reparation: wood corder, knitter, leather goods wor sewing machine operator, dyer, esign: designer, tailor, dressmaker, garmont maker, seamstress, glover, hatter, milliner, shoemaker, · Design:
- Transportation
 - · Land: station and ticket agent, roadmaster, yardmaster. loconotive engineer, fireman, switchman, conductor, cook, waiter, telegrapher.
 - Water: captain, mate, engineer, fireman, purser, electrician, radioman, pilot, cook, steward.
 - Air: pilot, engineer, navigator, ground crewman, stewardess, radio and radarman, detective, guard.
- - · Radio and TV: writer, producer, director, advertising salesman, technical aide.
 - · Telephone and Telegraph: serviceman, operator.
- Manufacturing
 - · Raw Materials: miner, driller, locator, surveyor, analyst. · '∞lmaking: inventor, designer, draftsman, pattern maker, molder, mechanic.

- · Construction Industry
 - · Planning: draftsman, surveyor.
 - · Building: brick, stone, and concrete mason, excavator, structural iron worker, lather, plasterer, roofer, tinsmith, plumber, steamfitter, electrician, painter, paperhanger, decorator, finisher, floor layer, tile setter, building inspector, glazier, coppersmith, wood carver.
 - Machine Operating: operating engineers drive buildozers, pile drivers, hoists, cranes, and grading equipment.

A career in surveying offers a healthy environment and interesting work to those who enjoy working outdoors.

- · Graphic Arts (Publishing)
 - Printing: typesetter, designer, layout man, composer, proofreader, estimator, hand compositor, linutype and monotype operator, press feeder, bindery worker, copy-holder, electrotyper, paper stockman, photographer. Others: editor, critic, advertising salesman, artist,
 - engraver, circulation manager, publicity man, writer, reporter.
- Medicine
 - · Aide: X-ray technologist, laboratory technician, dietician, therapist.

Additional Categories for Study
 Merchant marine

Air conditioning
 Art

Nutrition

Photography

Banking

· Real estate

· Sanitation

• Computers Electronics

Arrange for panels of resource persons from the various fields described above to lecture on the opportunities for skilled workers in their specific areas. Utilize the material in file folders to in their specific areas. Utilize the material in file folders set up bulletin board displays. Make certain that students are well schooled in the subject areas to be discussed so that the speakers' presentations are valuable.

Invite executive personnel from various types of training schools to come to the center to discuss their offerings to those who wish to enter the skilled trades. {See Appendix B, Inschool Speakers, p. 305.)

- · Business machine schools
- Mechanical technical schools
- Electrical schools
- Flying schools
- Art, music, drama schools
- Hospital training centers

Have students develop a questionnaire that would provide them the opportunity to compare the training needed by a skilled person in a particular field and to rate his own qualifications for this field.

Invite a New York State Employment representative to explain the opportunities available to skilled persons and to hand out written information to show the steps to be taken to prepare to enter various fields. (See Resource Persons, Appendix R. p. 305.)

Invite union representative, to talk to students regarding requirements for jobs, length of apprentice training, exportunities for skilled wurkers. (See Resource Tersons, Appendix B. p. 305.)

Make assignments to specific students to go specific students to go out to observe, to take notes, and to tape record interviews with skilled people and to report their findings in class. (See Out-of-School Interviews, Appendix B, p. 305.)

Have students choose one occupation with which they are familiar and let them tell the class all they know about the job. Ask them to find out what training is needed for many of the jobs and where they could get that training.

Discuss apprenticeship and apprenticeship training for various iobs:

- Inform students about the unions in the community which provide apprenticeship training.
- List qualifications for becoming apprentices in specific trades.
- Contact hospitals for information concerning training programs.
 Utilize this information in a tulletin board display.

Have students study the causes for changing job patterns. include the following points in the discussion of their findings: $\frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \left(\frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \left($

• The changes that took place when the automobile replaced the horse drawn carriage.

- The effect of this on such people as harness makers, wagon builders, feed merchants.
- The changes that occurred in industry when: Heating of homes was converted from coal burning to oil. Lighting changed from gas and kerosene to electricity. Sailing vessels were replaced by steam and diesel powered vessels.
- The new jobs created as a result of the above innovations.
- Circumstances which motivated job changes.
- The need for government regulations in certain industries; for example, why licenses are required for barbers and beauticians.

Mimeograph occupational information for inclass study and discussion. (See the following Student Information Sheet.) Follow up by having representatives of the various fields mentioned visit the class to provide additional information. (See Appendix B, Inschool Speakers, p. 305.)

STUDENT INFORMATION SHEET

OCCUPATIONAL INFORMATION SHEET*						
THE JOB	THE QUALIFICATIONS	THE OUTLOOK	THE JOB	THE QUALIFICATIONS	THE OUTLOOK	
	High school plus 5-year apprenticeship preferred. Some localities require licerse.	Excellent for skilled journeymen. Pay is excellent. Apprentices get regular increases.	Auto mechanic	High school courses in auto repair helps. Apprentice programs available, but many begin as helpers, station atte dants.	Very good for the skilled.	
Appliance service- man (washing machines, refriger- ators, ranges.)	High school Courses in electricity or physics helpful. Most begin as helpers.	Very good, espe- cially for those who are trained in electricity and electronics.	Business machines servicemen	High school usually required. On-the-job instruction from manufacturers available.	Excellent. Work on simple machines or on electronic equipment.	
Laboratory assistant	High school courses in chemistry, blology, and general science. Posthigh school training required for many positions.	Very good. Some employers, such as chemical, drug, food, and cosmetic firms, may pay cost of part-time	Tool and die maker	High school courses in math and physics; high mechanical ability and finger dexterity. Cnthe-job training needed.	Excellent, especially in space, electrical, machine and metal industries.	
	P4414101	schooling.	Photographer	High school usually needed. On-the-job	Commercial field crowded, but	
Carpenter	High school plus 4-year apprenticeship preferred. But many learn on their own.	Excellent for skilled workers.		training with connercial studio available.	demand will be strong for tech- nical and indus- trial photographers	
Television and radio serviceman	Vocational or trade school training needed. On-the-job training available.	Good for well- trained servicemen.				

SECTION XXVI - JOB OPPORTUNITIES FOR THE SEMISKILLED

GENERAL TOPIC

What Jobs are available to the semiskilled?

TEACHING OBJECTIVES

 To develop awareness of the types of jobs that are considered semiskilled

.

- To foster the realization that becoming semiskilled requires training
- To inculcate an appreciation of the benefits of being a semiskilled worker
- To provide data concerning the many jobs classified as semiskilled and to explore these areas of employment thoroughly
- To ascertain the benefits of attendance at area training centers

STUDENT UNDERSTANDINGS

- Semiskilled jobs may be entry jobs, some of which have a poor future while others can lead into a better opportunity.
- Most persons employed in semiskilled jobs work in manufacturing industries.
- Semiskilled workers are more likely to lose their jobs during a business recession than skilled workers.
- The semiskilled must be dependable workers who come to work regularly, pay attention, and follow instructions willingly.
- A person who takes advantage of the many educational opportunities available in his community is not permanently cut off from advancement.

CONTENT

s the difference between a job and a career?

- Is past performance important in predicting how a person will do on a job?

 It is important to any for a company which provides advanced.

 The statement of the company which provides advanced to the company which provides a person will be advanced to the company which provides a person will be a person wi
- Is it important to work for a company which provides advancement for those who show interest and ability?
- Is it more important to take a job that pays a higher starting salary than one that pays less in the beginning but provides greater opportunity for advancement?
- Do some workers look for responsibility while others prefer to just do their work and let somebody else do the worrying?
- Are the chances for promotion to better jobs as great in semiskilled occupations as they are in other occupational areas?

TEACHING METHODOLOGY

Make a listing of people working at various jobs at a commercial airport, and ask that the students categorize each as professional, skilled, semiskilled, or manual labor. They may fill in the blanks with P, S, SS, or M.

STUDENT INFORMATION SHEET Pilot Cleaners. Copilot flight engineer Maintenance a. Carpenters
b. Plumbers Air traffic control c. Painters d. Electricians Steward, Stewardess Mechanics _ a. Mechanical b. Electrical Secretaries c. Hydraulic d. Sheet metal Stenographers Typists Tahulating machine fuel handler operators Food and beverage handlers Airline dispatchers Ticket agents and clerks Ground radio operators and Cafeteria personnel Baggage handlers Guards Nurse, health services teletypists Porters

Semiskilled workers, also called operatives, make up the largest occupational group in the Nation's labor force. More than 12 million workers, about 1 in every 6, are employed in semiskilled jobs. They receive only brief training on the job. They work under close supervision, often repeating the same operation throughout the working day.

Ask students to make a listing of six semiskilled jobs in which they are interested and with which they have some far-liarity.

Make a compilation of the interests specified and discuss various aspects of the jobs mentioned: qualifications, duties, responsibilities, wage scale.

Invite personnel directors from area industries to speak to the ging opportunities for the semiskilled. Ask that they are in specific questions which have been under discussion

in class. (See Appendix B, Inschool Speakers, p. 305.)

SAMPLE QUESTIONS

- Compare the percentage of semiskilled employees to those who are skilled.
- what type of training program is available to the semiskilled?
- . What are the promotional opportunities for the semiskilled?
- . Compare the wage benefits of the skilled and the semiskilled?

Tape record each speaker for later inclass evaluation and discussion.

Make interview assignments for certain students who will contact area resource people and obtain data concerning opportunities for the semiskilled.

- · Industry management officials
- State and Federal employment agencies
- · Civil Service personnel
- Armed Services personnel
- · Guidance directors
- Former students
- Businessmen

(See Appendix B, Out-of-School Interviews, ... 305.)

Discuss the relationship between personality factors and job selection. Have the students check the following qualifications for jobs in which they are interested to determine their fitness for these jobs:

- There is a need to genuinely like people.
- There is a need to like to work with tools and mechanical things.
- There is a need to be able to maintain an even disposition under pressure.

- There is a need to be in good health and physically capable of hard work
- There is a need to follow directions very carefully.

Ask students to select an industry, other than aviation, in which they are interested, and list as many jobs as they can. Using various books and pamphlets, they may gather as much information as they can regarding opportunities for employment, training required, wages, and other related information.

Have students contact a variety of community service clubs (Rotary, Better Business Bureau, Chamber of Commerce, Elks, Knights of Pythias, etc.) and request their aid in conducting a Community Job Fair at which actual student interviews may be conducted and part-time jobs awarded to the semiskilled. Students may also request the cooperation of radio and Ty personnel in setting up publicity. Set up student committees to handle the

details of the affair, such as:

- Invitations
- Booths and tables
- Publicity
- *utiovisual aids
- Pefreshments

TEACHING MATERIALS

PAMPHLETS

U.S. Superintendent of Documents, U.S. Government Printing Office. Washington, O.C. 20402.

Occupational cutlock handbooks employment information on major compations for use in guidance.

SECTION XXVII - JOB OPPORTUNITIES FOR THE UNSKILLED

GENERAL TOPIC

What jobs are available for the unskilled?

TEACHING OBJECTIVES

- To foster an awareness that a job as an unskilled worker can be a stepping stone to other occupations
- To develop a consciousness of the number and location of jobs for unskilled workers

STUDENT UNDERSTANDINGS

- Any occupation, no matter how humble, aids the individual to be a contributing member of society.
- · Many jobs requiring unskilled help are of a temporary nature.
- * Jobs for the unskilled often require physical strength.
- Many jobs for the unskilled have been eliminated by the oduction of machinery (examples: cotton picker, lettuce

picker, self-service elevator).

- Since unskilled jobs are usually repetitive, little training is required.
- \bullet Unskilled workers must develop the ability to get along well with others.

CONTENT

- How are unskilled workers contributing members of society?
- Should a worker regard employment as unskilled labor as an entry into a larger career? Why?
- . Why is early career planning important?
- What kind of unskilled jobs can lead to self-employment?

TEACHING METHODOLOGY

Administer voca ional tests, such as Kuder, Strong, New York State Employment Services Internet Theolifet, and Arco, to establish some type of guide for the student and the counseling staff. Set up interviews for individual students so that they may have the opportunity to discuss preferences. (See Out-of-School Interviews, Appendix B, p. 305.)

Discuss the role of the unskilled worker in our society. Investigate certain firms and businesses which employ large numbers of unskilled workers. Set up a field trip so that students may appreciate the function of such firms. (See Appendix B, Field Trips, p. 307.) In a later discussion, explore the idea that a beginning job in such a firm may lead to a better job or self-employment.

Invite owners of garbage collection businesses, scrap iron businesses, or moving concerns to discuss their use of unskilled labor. Ask that they cover such areas as the advantages of a physical occupation, the wage scale, and the opportunities for advancement.

Ask students to do a pictoral essay on the number of unskilled jobs available in their community area. (See Appendix A, Use of Still Prints and Slides, p. 303.) Use these as a bulletin board display.

Ask students to follow the classified ads for a week to determine the number of jobs available for unskilled labor. Keep a list on the chalkboard or the bulletin board to determine both types and frequency of job openings.

Invite a personnel director from a large retail store or a large manufacturing concern to discuss his need for unskilled labor. (See Inschool Speakers, Appendix B, p. 305.) Ask that he cover such points as the number of jobs available, the opportunities these

jobs present, and the type of person necessary. Tape his comments for later inclass $% \left(1\right) =\left\{ 1\right\}$ discussion.

Contact publishers for sample copies of trade journals, and assign several students to make listings of jobs available to the unskilled. Duplicate material so that students may have individual copies for discussion.

Building Progress Stamats Publishing Co. 427 6th Ave., S.S Cedar Rapids, Iowa 52406

Citrus World P.O. Box 823 Winter Haven, Fla. 33881

Construction News P.O. Box 2421 Little Rock, Ark. 72203

Contract Cleaning 254 Wesk 31st St. New York, N.Y. 10001

Farm Technology 37841 Euclid Ave. Willoughby, Ohio 44094

Grocer's Spotlight 707 Fox Bldg. Detroit, Mich. 48201

Heavy Construction News 481 University Ave. Toronto, Canada Hotel Bulletin 543 Madison Ave. New York, N.Y. 10022

Modern Maintenance Management 855 Avenue of the Americas New York, N.Y. 10001

Public Works 200 S. Broad St. Ridgewood, N.J. 07450

Refuse Removal Journal 210 East 53d St. New York, N.Y. 10022

Vegetable Growers Messenger Preston, Md. 21655

Water and Sewage Works Box 1315 Lansing, Mich. 48904

Wines and Vines 16 Beale St. San Francisco, Calif. 94105

SECTION XXVIII - JOB OPPORTUNITIES IN THE ARMED FORCES

GENERAL TOPIC

What kinds of employment and educational opportunities exist in the Armed Forces?

TEACHING OBJECTIVES

- To develop familiarity with the nature and benefits of employment in the Armed Forces
- * To gain information corcerning Armeu Forces entry require-
- To learn about the types of jobs and training available

STUDENT UNDERSTANDINGS

- The center can provide information about Armed Forces employment.
- There are a variety of occupations in the Armed Forces.
- . The Armed Forces offer occupational training.
- . The recruiting officers offer advice and information.

CONTENT

- What kinds of jobs are available in the Armed Forces?
- What educational opportunities are available to those entering the Armed Forces?
- How does the Armed Forces wage scale compare to the civilian wage scale?
- * What are the nonwage tringe benefits of service in the Army, Navy, Coast Guard?
- What element of prestige exists in employment in the Armed Forces?

TEACHING METHODOLOGY

Set up a debate among students (see Appendix C, Classroom Debates, p. 310) to discuss the pros and cons of enlisting or waiting for the draft. Ine resolution to be debated can be: Resolved: Men are better off enlisting in the Armed Forces rather than waiting for the dri ... The following information can be provided for students who will debate:

STUDENT INFORMATION SHEET

- Arguments in favor of enlisting:
 Eliminate waiting for induction with its accompanying uncertainties.
 - Take advantage of the various enlistment plans offered.
 Finish military training; then continue education or
 - career.

 Choose, if qualified and needed, a preferred branch of service and specialized training.

 Request preferred foreign theater for army service.

 Benefits are available to veterans.
- Arguments in favor of waiting for the draft: Provides an opportunity to complete some college training before induction.
 - Since college students are entitled to deferment (1-S classification), additional deferments may be granted.

 - be granted.

 Gives an opportunity to obtain a job with career opportunities and reemployment rights.

 Offers an opportunity to enroll in a post high school vocational training course to upgrade oneself for military assignment or civilian employment.

 Provides for a shorter period of active military service.

 Selective Service regulations are subjet to change before the individual is subject to call.

 - the individual is subject to call.

 Possible enrollment in a college which has an P.O.T.C. program.
 - · Benefits are available to veterans of peacetime service.

ARMED FORCES INFORMATION

· Methods of Induction:

- thods of Induction:

 Enlist as a regular in a branch of the Armed Forces

 Enlist in the National Guard

 Enlist in the Organized Reserva

 Join a college R.O.T.C. program

 Volunteer for the draft

- Volunteer for the draft
- · Await draft induction (occupational deferments sometimes granted)
- · Enlistment Procedures:
 - Each service has developed a number of enlistment plans to encourage young men and women to volunteer. General requirements:

 - Age: 17 to 27 or 34 years of age, depending on the branch of service.

 - Men less than 18 years of age or women less than 21 must have the written consent cotheir parents.

 - Physical: good general physical qualifications.

 - Educational or mental requirements: All services require applicants to pass written examinations, as prescribed
 - the particular branch of service.
 - Citizenship: Applicant must be a citizen of the United States and show appropriate cyldence.
 Character: Applicants must be of good moral character.

 - Length of enlistment period: minimum 3 to 4 years.
 Selective service ruling: A an may enlist in any branch of service until the time he receives his notice to report for induction.

 The law states for young men must register on their 18th birthday or will in 5 days thereafter. Men must register at the nearest draft board, even if they are out of town.

Records will then be forwarded to their local draft board.

Proof of birth date must be presented.

Registration certificate will be mailed; must be kep. at all times on the person. Selective regules number lift.

• Selective Service Remistration Procedures:

- Registration certificate will be mailed; must be kep. at all times on the person. Selective service number listed on the reverse side identifies the state, number of the local board, birth year, standing among other registrants of the same local board having same birth year.
 A classification questionnaire will follow thereafter, which becomes the basis for classification.
 Notice of ore's classification is sent as soon as the local board can act on the classification questionnaire.
- local board can act on the classification questionnaire. Selective Service Induction Procedures:
- A person classified as 1A will be notified when and where to report for preinduction physical, mental examination, and the Armed Forces Qualification Test.
- and the Armed Forces Qualification Test.

 A person passing the physical and mental tests will be issued a Certificate of Acceptability. He cannot be inducted for at least 21 days after this notice is sent.

 A person cannot be inducted until he is 18 1/2 years of age or over unless he volunteers after he registers.

 The order to report for induction will be received at least 10 days before the date he is to report for duty.

- · At the induction center, a person is given a physical exam and is then sworn into service.
- . What factors influence one's choice of service?
- · What are the advantages of one service over another?
- What is the enlistment time required for each service?

Conduct a special session for those students who are contemplating obtaining a high school equivalency diploma. Ask the guidance director to explain those areas of the service open only to high school graduates. (See Appendix 8, Inschool Speakers, p. 305.) Have the speaker explain what military jobs are civilian related so that experience and training could be transferred to a civilian job later. The following are samples of jobs which the students may wish to investigate.

- Request the services of recruiting officers who can explain to the class job opportunities in the five service areas: Army, Navy, Air Force, Coast Guard, and Marines. (See Appendix B, In-Navy, Air Force, Coast Guard, and Marines. (See Appendix B, In-school Speakers, p. 305.) Request personnel who can explain enlist-ment procedures. Mimeograph sheet such as the above which contain relevant information students need in order to ask pertinent
- Contact the branches of the Armed Forces for free informational materials. Distribute these materials to the class and discuss them, one service at a time. Use questions similar to these:
 - How does one decide which service is best for him?

NAVY JOBS

Yeoman: Yeonen perform clerical and secretarial duties involving typing, filing, operating office duplicating and audio-recording equipment, preparing and routing correspondence and reports, maintaining records and official publications, and requisitioning office supplies. They serve as reporters for courts-martial and, in the higher pay grades, as stenographers and office managers.

Radioman: Radiomen transmit, receive, log. route, file, and maintain security of messages in accordance with existing regulations, instructions, and procedures; operate typewriter and teletype equipment; tune radio transmitters and receivers; operate and perform operational preventive maintenance and repair, and locate the more common failures in radio equipment, including those associated with frequency shifters, converters. motors, motor generators, and power supplies.

Postal Clerk: Postal clerks operate the Navy's postal service. They man the counters where registered mail, postal money orders, postage stamps, and other needs of the patron are met. They are responsible for the security of mail matter and its prompt dispatch and delivery. They uperate and maintain postal machines and equipment, and office equipment. They prepare and file correspondence, reports, and records.

Machire Accountant: Machine accountants operate and maintain keypunching and key-verifying equipment to record statistical data on tabulating cards. They set up and operate for accounting and statistical purposes such punchcard machines as sorters, collators, reproducers, interpreters, and alphabetic accounting machines. They assemble incoming information and make routine and special reports.

Storekeeper: Storekeepers take charge of various kinds of storerooms where they receive, store, and issue clothing, foodstuffs, mechanical equipment, and other items. They take inventories, establish stock quantities, propare requisitions for stock needed, and contact suppliers for information on price, quality, and manner of delivery of items to be purchased.

Ship's Serviceman: Ship's servicemen operate and manage ship's store activities afloat and ashero. These activities include barter, cobbler, photographer, tailor, teauty sheps, soda fountains, snack bars, vending machines, retail stores, laundries, drycleaning shops, and gasoline stations.

Clerk Typist: Organizes and types correspondence, orders, reports, and performs related clerical duties.

Medical Records Clerk: Prepares and consolidates medical records, reports, and statistics pertaining to admission diagnosis, treatment, and disposition of patients; classifies, indexes, and files medical records.

Stenographer: Takes and transcribes dictation of correspondence telephone conversations, conference proceedings, and performs related clerical and auministrative duties.

Medical Aidman: Gives emergency medical treatment to those wounded on the battlefields, evacuates wounded to the rear; assists medical officers at aid stations, dispensaries, and other emergency treatment facilities.

Medical Specialist: Assists in the care and treatment of patients in hospitals, clinics, and other medical treatment facilities under the supervision of a commissioned officer or enlisted specialist of the Army Medical Service.

Dental Specialist: Assists dental officer in the examination, care, and treatment of teeth. $\label{eq:density} % \begin{center} \end{center} % \begin{cen$

Physical Medicine Corpsman: Personnel first perform the simplest tasks, issuing and storing equipment; preparing and setting up equipment; cleaning; helping to give physical therapy treatments; and in other ways assisting specialists and therapists. As they gain knowledge and experience, they may be trained in other more advanced areas.

Medical Laboratory Helper: Peceiving, storing, and issuing supplies; weighing, measuring, and mixing chemicals; feeding and caring for laboratory animals; making simple inspections of food and food products; performing routine duties in X-ray work; and in other ways assisting specialists

Food Service Helter: Washing, cutting, peeling, dicing fruits are vegetables; unloading supplies; cleaning; rixing dough and icings, carrying and storing sides and cuts of reats; and in other ways assisting more experienced personnel.

Help students in the crass formulate Questions such as the following which help to focus the attentior of the group on pertinent, helpful information. Make sure that each student has one or two questions to ask the speaker. Students should write the questions down, properly phrased, in order to insure precise answers. Sample ouestions:

- · What are the advantages of enlisting as a regular in a branch of the Armed Forces?
 - · What are the unsadvantages?
- · What are the advantages of enlisting in the National Guard over joining other branches of service?
 What are the disadvantages of the Guard?
- What are the advantages of enlisting in the Organized Reserve?
 What are the disadvantages of joining the Organized Reserve?
- · Can one volunteer for the draft? How?
 - · Are there any advantages of doing this?
 - · Are there any disadvantages?
- Tre occupational deferments to the draft granted?
 - For what occupations?
- · What kirds of enlistment plans are available for each branch of the Arried Forces?
 - · What are the advantages and disadvantages of each?
 - · What is the length of service required by each?
- What are the age requirements of the service?
 Is parental consent needed for any age group?
- What are the physical requirements for enlistment?
 For volunteering?
- What common types of physical defects will bar one from entry to the service?
- What are the mental requirements for entry?
 - What level of reading ability is required?
 What level of math competency?
- Must one be a citizen to enlist or be drafted?
- What is meant by the requirement of "good moral character"?
 - Would past arrests cause one to be excluded?
 Would conviction of a misdemeanor?

 - Would corviction of a felony?

- · What are the advantages of making a career of the Armed Forces?
 - · What are the disadvantages?
 - · How long coes one have to serve to be eligible for a pension?
 - · What advantages does a service career offer to married
 - · What disadvantages are there for married men?
- What education can a man get as a member of the Armed Forces?
 How does one qualify for these various schools?
 Car one finish high school in the Armed Forces?
 What percentage of men without high school diplomas actually finish high school while in service?
 - · What opportunities are there for vocational education in the Armed Forces?
 - For draftees?
 - For volunteers?
 Which Of the vocations can one work at as a civilian? (Gunner's mate and torpedoman have no civilian counterparts.)
 - What percentage of men enlisting in the Armed Forces are taught a vocation while in service?
- · What educational tenefits are available to veterans?
- · What other veterans' benefits are there at the present time?

Invite personnel who are now in the Armed Services and home on leave to talk to the students. Have the students prepare a list of questions they would like the serviceman to answer. Give this list to him prior to the time he meets with the class. (See Inschool Speakers, Approdix B, p. 305.)

Check with your students to determine whether they know of persons who learned a profession or trade in the Armed Services, and who now have a business as an outgrowth of the knowledge and training received. Discuss these various instances and the advantages of their carryover of skills.

Compare as many civilian jobs as you possibly can with similar jobs in the service. Make a list on the chalkboard of civilian jobs in one column, and service jobs in a second column. The knowledge gaired from this activity should be interesting as well as tereficial to the students.

TEACHING MATERIALS

BOOKS

- Best, Allena. You have to go out. New York. McKay. 1964.
 This story of the United States Coast Guard is easy to read.
- Best, Herbert. Parcohute. New York. Day. 1964.
 Men are taught to survive an emergency parachute jump and its aftermath in the Combat Survival Training Course at Stead Air Force Base in Nevada.
- Daugherty, C. M. Army: from civilian to soldier. New York. Viking. 1962. Aptitudes, education. skills, and experience are evaluated for military service.
- Donovan, J. A. The United States Marine Corpe. New York. Praeger. 1967.
 Describes the history, training, organization, and traditions of the Corps.
- Engle, Eloise. Fararescue: what men dare to do. New York. Day. 1964. Contains exploits of U.S. Air Force pararescuers.
- Evers, Alí. Selective Service. Philadelphia. Lippincott. 1962. This book is a guide to the intricacies of the draft.
- Hammond, C. E. Marine Corpe: from civilian to leathermeck. New York. Yiking. 1962. This gives, in easy to read form, information about training opportunities, duties, and hardships of the Corps.
- Harword, Michael. The students' guide to military service; 4th ed. New York. Appleton. 1968. This book contains information every draft-age youth should
- Lent, H. B. Submarince. New York. Macmillan. 1962. Easy reading describes the tough 8-week training course at the Mavy's submarine school.

- MacCloskey, Monro. *United States Air Force*. New York. Praeger. 1967. An interesting story of the Air Force.
- Robertson, Keith. Navy: from civilian to sailor. New York. Viking. 1962. Questions about the Navy are answered in easy reading Style.
- Steele, G. P. & Gimpel, H. J. Muclear submarine skippers and what they do. New York. Watts. 1962. Life and service aboard the underwater fleet is described.

PERIODICAL, GENERAL

High School News Service Report. Department of Defense, High School News Service, Bldg. 1-B, Great Lakes, III. 60088. Monthly. Free.
This publication furnishes students with specific information about current personnel programs of the U.S. Armed Forces.

DAMPH FTS

- Department of the Army, The Adjutant General, The Pentagon, Washington, D.C. 20310.

 Army occupations and you.
- Department of the Navy, Local Navy recruiting office.
 U.S. Navy occupational handbook.
 Life in the U.S. Navy.
- United States Coast Guard, Commandant, 1300 E St., NW. Washington, D.C. 20591.
 United States Coast Guard a career service.
- United States Department of the Air Force, Headquarters, The Pentagon, Washington, D.C. 20330.

 U.S. Air Force occupational handbook for airmen of the United States Air Force.
- United States Marine Corps, Headquarters, Cormandant of the Marine Corps, Washington, D.C. 20380.
 What the Marine Corps offers you.

SECTION XXIX - JOB OPPORTUNITIES IN LOCAL INDUSTRIES

GENERAL TOPIC

What jobs are available in industry?

TEACHING OBJECTIVES

- To develop familiarity with the nature and benefits of industrial employment
- To acquire information concerning the types of industrial jobs available in the community
- To learn about the types of industrial jobs available in other areas
- To develop a general understanding of occupational fields requiring less than college preparation
- To develop the ability to critically evaluate vocational aspirations against opportunities, achievements, abilities, and personal characteristics
- To develop an understanding of various training opportunities available and the need for a positive attitude toward a continuing educational program in a rapidly changing technological society

STUDENT UNDERSTANDINGS

- The center can provide job information.
- . Training and education are the keys to better employment.
- · Different areas offer different job opportunities.
- Unions, industries, and employment agencies distribute job information.

CONTENT

· What kinds of jobs are available in certain occupational

- What variety of jobs are available in local industrial complexes?
- What are some of the nonwage benefits of employment?
- Are job openings in certain occupational areas increasing?
- · Are some occupations growing extinct?

YEACHING METHODOLOGY

Request informational pamphlet material dealing with job opportunities from large area companies. Discuss these brochures in small interest groups. As a followup, invite a company representative to talk to students and to provide further information. Request the loan of any slides or movies which discuss company benefits. (See Appendix B, Inschool Sceakers, p. 305; Appendix C, Audicvisual Aids, p. 308.)

Provide adequate time for students to read pamphlet materials and to develop questions in the areas of employee safety, health, and safety rules, good housekeeping, time cards and clocks, absenteeism and how to report such, group hospitalization and life insurance, vacation policy, attendance bonuses, uniforms, payroll incentive programs, night shift premiums, bonus awards for employees' suggestiors, profit sharing plans, retirement funds, loans and withdrawals, rate of pay and increases. Do not assume that the student can absorb the details of a company handbock without a great deal of detailed teacher-led discussion.

Discuss nonwage benefits in simple language so that the student may translate these advantages into a money equivalent. Ask these questions:

- How much does a health insurance plan cost the individual policyholder?
- How much do the uniforms provided by the company cost? Does the furnishing of uniforms also represent a saving in the worker's wardrobe costs?
- How much is the attention of an on-the-job nurse or physician worth?

25ն

• How do group life insurance plans compare in cost to single plans?

Set up a tour of an industrial establishment (see Field Trip, pendix B, p. 307) to allow students to observe certain types of job and working conditions. Ask personnel men to discuss the value of an education, the expectations of the employer, and proper conduct during an interview. As a followup, ask students to comment on the value of the experience.

Discuss the kinds of jobs available in specific areas in the State. For example, a listing taken from Nassau and Suffolk counties provides the names of the following:

- Arma Corporation
- Airborne Instrument Corporation
- Fairchild Camera
- Grumman Aircraft Engineering Corporation
- Kollsman Instrument Company
- · Republic Aviation Corporation
- Sperry Gyroscope Corporation

Discuss the possibility of a student's moving to an area where employment may be more desirable or plentiful. Caution him concerning expenses involved, but also enlighten him concerning the policy of major companies and areas toward immigrating workers.

Discuss the benefits which accrue to communities to which workers are immigrating. A hundred new factory workers will bring to an Lrea:

- 359 more people
- 100 more households
- \$850,830 more personal income per year
- 97 more passenger cars registered
- 3 more retail establishments
- 65 more employed in nonmanufacturing

- \$397,200 more retail sales per year
- \$284,800 more bank deposits
- 88 new homes

Ask students to report to the class about jobs they have been working on, how they acquired them, and what skills were necessary. Poll the class to determine what categories of occupations their purents, relatives, or friends are engaged in.

Discuss possibilities for learning and advancement in various jobs. Try to have students project where certain occupations will lead in 10 years. Some may be dead-end jobs, offering no advancement possibilities.

Have students learn about other sources of occupational information: vocational files in the library and vocational information in the guidance office. Assign students to report back to the class on these sources of information. (See Appendix C, Group or Individual Reports, p. 308.)

Contact guidance counselors, industrial arts, vocational, and technical teachers at the local high school to discuss occupations with the class. (See Appendix B, Inschool Speakers, p. 305.) These speakers should include information about such questions as:

- . What occupations are much in demand?
- What qualifications and training are necessary in order to enter these occupations?
- What are the advantages and disadvantages of each of these occupations?

Contact the New York State Employment Service for personnel to talk to the class about the services offered by this organization to those seeking employment. (See Appendix B, Inschool Speakers, p. 205.)

Ask students who are center graduates and who are working in various industries to report to the class about their jobs, how they were acquired, and the advantage and disadvantages of their work. (See Inschool Speakers, Appendix B, p. 305.)

Have students write for company brochures regarding opportunities, working conditions, and jobs available.

Have students contact the New York State Employment Service for job information.

Have students contact the large banks in the area for information regarding trends, number of people employed, growth in population.

Have students contact various union headquarters for information regarding apprentice training, job openings, training programs, or invite a representative to speak to the class with this information. (See Appendix B, Inschool Speakers, p. 305.)

SECTION XXX - JOB OPPORTUNITIES IN THE BUILDING TRADES

GENERAL TOPIC

What skills and technical knowledge are required in the building trades?

TEACHING OBJECTIVES

- To provide information concerning apprenticeship programs in various craft unions
- To help students be aware of on-the-job training possibilities
- To help students learn about the various craftsmen involved in the building trades, such as plumber, electrician, roofer, and bricklayer
- To inform students about apprenticeship training programs and on-the-job training opportunities
- To learn about new methods and new materials used in modern construction work

STUDENT UNDERSTANDINGS

- To become a skilled craftsman often requires a 3 or 4 year training period.
- There are certain exacting physical requirements for men in the building trades, such as a good sense of balance, a lack of fear of high places, and resistance to a variety of weather conditions.

 Young men who obtain all-around training of the kind given in apprenticeship programs have especially favorable longrange job prospects.

CONTENT

- How may a student become qualified to enter the building trades?
- What are the benefits associated with the various building trades?
- How may a student determine if he is suited for a particular job in the building trades?
- Will there be continued reed for construction workers in the future?
- What are some of the varieties of construction work? (private housing, public housing, bridges, roads and highways, space vehicles)
- How does a student go about getting the recuired training?
 What schools are available?

TEACHING METHODOLOGY

After exploring the variety of occupations in the building trades and compiling data related to individual occupations (see Appendix A, File Folders, p. 394), invite several local contractors to speak to the class. Ask then to cover topics related to the qualifications for entrants, length of apprenticeship, pay, fringe benefits, and opportunities for advancement in such crufts as plumbing, carpentry, masonry, and sheet retal working. Using the

chalkboard, prepare a comparison chart which may be used for later class discussion.

STUDENT INFORMATION SHEET

Trade	Length of Apprenticeship	Starting Salary	Qualifications	Fringe Benefits
Carpenter Electrician Mason Pipefitter Plumber Sheet Metal Worker				

Group the students according to vocational interests, and allow them time to do research into the following aspects of various trades.

- · Local employment trends
- Employment trends elsewhere
- Length of apprenticeship
- Pay
- · Fringe benefits
- Seasonal employment
- Possibilities of self-employment

Have students write to companies advertising in such magazines as American Hame, House Econtiful, Ectter Hames and Tandara and request printed material regarding all sorts of new building supplies. Ask them to arrange the materials in a coordinated builetin board display.

Have students write to companies advertising in construction magazines and request samples and pamphlet materials. Ask them to set up table displays and to familiarize themselves with the trade names of various new products.

After a 3-or 4-year training period, young men entering the apprenticeship program of the building trades have especially favorable long-range employment and earnings prospects.

Discuss fringe benefits in class and stress the fact that such items have an actual cash value. Assign a group of students to do research into the cost of such items as group health insurance and safety equipment. After some class discussion, invite resource people from insurance firms and the State worknen's corpensation toard to provide more detailed information. Prepare a suggestive question outline for the speaker similar to the following:

- What kind of protection does a worker in the building trades require?
- If a man is out of work 3 weeks for an injury, what could this cost $h^{\pm}m?$
- What types of protection do reputable firms carry?

Arrange for field trips to various construction jobs in the immediate area. After the site has been chosen, set up a group of preliminary research questions for which several students may enceavor to find answers. (See Appendix B, Field Irips, p. 307.) Sample questions:

- For whom is the building being constructed?
- . Who is the architect?
- . Who are the builders?
- · What firms are doing the subcontracting? Are they local?
- What is the estimated cost of construction?

Select a set of building plans from a magazine and reproduce on a transparency for use of an overhead projector. Ask the mechanical drawing teacher to act as consultant to aid the class in learning to read the plans and to recognize the kinds of skills needed in its construction. After some discussion, invite a contractor to a class session and ask him to discuss costs involved in building this previously studied structure.

Ask students to construct charts comparing their qualifications with the qualifications required by an apprenticeship program in which they wish to participate. They should place these in their file folders.

Invite individuals who are participating in apprenticeship programs to speak to the class. Before they arrive, however, discuss the types of programs in which they are involved and suggest that the students use 3 x 5 cards to write out questions to be answered during the discussion.

Have a group of students do research into area vocational education and set up bulletin board displays showing the names, locations, and requirements for various private and public technical schools. Have them post any materials presenting programs at State or Federal schools.

Write for information concerning construction jobs under Civil Service. Ditto copies so that each student may study job qualifications at his leisure.

Plan several assignments for students who will study the work of individual master craftsmen by the out-of-school interview method. (See Appendix B, p. 305.) They may also do photo essays (see Appendix A, Use of Still Prints and Slides, and Use of Student Developed Movies, p. 303.) or develop movie sequences which illustrate the duties of each man studied. These may be used as part of inclass discussion.

TEACHING MATERIALS

PAMPHLETS

New York Cormission Against Discrimination, 270 Broadway, New York, N.Y. 10007.

Apprentices, exilled oraftenen, and the Negro.

Science Research Associates, 259 E. Erie St., Chicago, III. 60611. Study your way through esheci.

United States Department of Labor, Office of Manpower, Automation, and Training, Washington, D.C. 20210.

Young strakers: their special training needs.

Inability disadiumitaged groups under the Mangemen Leveley est and Training Alas Automated.

United States Department of Labor, Office of Manpower, Bureau of Apprenticeship and Training, Washington, D.C. 20210.
The nath nat apprentiased programs.

CURRICULUM FOR CULTURAL REALIZATION AND DEVELOPMENT OF AN ADEQUATE SELF-CONCEPT

	PAGE	, PAG	Ę
INTRODUCTION	257	SECTION II - THE STUDENT AS A DEVELOPING INDIVIDUAL 26	8
SECTION I - THE STUDENT AS A QUESTIONING INDIVIDUAL	258	This section stresses the importance of each person's efforts to the larger society.	
This section aids the individual in making an evaluation of his attitudes toward his family, his friends, his colleagues, and himself.		Part A - Student Realization of the Importance of Self The importance of the individual Conformity to group standards	
Part A - Student Self-Evaluation - Student self-evaluation checksheet - Scoring procedures		Part B - Student Realization of the Importance of Social Interaction	
Part B - Student Analysis of Success - Characteristics of success - Personal data checksheet - Student success characteristic inventory		 The student interacting in the hore The student as a member of the community Recreational and cultural opportunities Participation in community affairs 	

INTRODUCTION

One of the primary objectives of the education of out-of-school youth should be the development of positive attitudes toward self, family, associates, and society in general. To achieve this objective, an understanding of society and its culture is essential. This segment of the total curriculum is designed to help the student explore and understand himself and society.

Through the processes outlined here, the student may get an objective view of himself as he really exists. Perhaps for the first time, he may realize his potential for future development. He becomes aware of the importance of good human relations with associates, friends, and family. Finally, he will become aware of some of the accomplishments of the society in which he lives and begin to make positive contributions to it.

This segment of the curriculum has two major sections: The Student as a Questioning Individual and The Student as a Developing Individual.

The first section is designed to help each student analyze his present self-concept, his attitudes towards others, and his lifetime goals. The activities in this unit require the student to take inventory of his feelings toward himself and others, and to concretely determine what his goals are. During this unit each student must be candid with himself and the teacher in order for the activities to be most effective. Two different individual teacherstudent conferences should be held in order for the teacher to increase his contact with the students. This contact will increase his knowledge of the areas of difficulty facing each student. When a student's self-concept and attitudes toward others are developed into communicable form, the teacher can then construct an individualized plan with each student which will allow the student to proceed toward a realistic achievement of his goals. This procedure should require 1/3 to 1/4 of the time allotted for this surriculum.

The second section involves activities designed to increase the student's awareness of his individual importance, followed by projects designed to encourage him to broaden his scope of participation

within the community. The importance of this section and the diversity of activities which might be utilized in its development require 2/3 to 3/4 of the time allotted to this curriculum.

This second section has three aspects. In the first, the intent is to increase the student's acceptance of himself and others by illustrating the worth of the individual and the unique contributions made to this country by minority groups. Students should be encouraged to contribute to the class materials and information concerning their specific minority backgrounds. Those students lacking pride in their minority group should be assigned activities which will reveal to them the richness of that group's contributions to the national culture.

Students with little self-confidence should receive special attention early in this unit. Assignments providing opportunities to perform well should be planned, thereby allowing the students to receive teacher and peer acclaim.

The second aspect of this section is intended to heighten the students' awareness of their responsibilities as interacting rembers of society. Fluse cooperation is needed between the teacher of this unit and those teaching the Health and the Occupational Orientation sections, since the intent of this material is to reinforce or introduce similar topics.

The third aspect of this section is intended to extend the experience horizons of each student beyond the restricted environment of his immediate neighborhood. The teacher should utilize every opportunity to promote active student participation in activities for which they display an interest. The wider the range of interests exhibited by the teacher the more likely it will be for students to become interested.

This area of study has the greatest potential for effecting a real change in each student's attitude, but the permanence of the change will be proportional to the amount of personal time the teacher is willing to contribute.

SECTION I - THE STUDENT AS A QUESTIONING INDIVIDUAL

PART A - STUDENT SELF-EVALUATION

GEHERAL TOPIC

TEACHING OBJECTIVES

- . To aid in self-identification
- · To aid the development of realistic self-concepts
- To have each student survey his attitudes toward other students, neighbors, and members of his family
- To develop an awareness of existent attitudes toward others
- . To encourage the student to analyze the basis for his attitudes

STUDENT UNDERSTANDINGS

- People must become aware of their personal attitudes toward themselves and others before they can evaluate the success of their personal relationships.
- A person's self-concept has an impact upon his entire outlook toward life.
- Socially rewarding attitudes can be developed only through the efforts of individuals.

CONTENT

- . How should a student identify his own attitudes toward himself?
- . In what ways can the student improve his self-image?
- How can a student evaluate his attitudes toward others?
- How can one develop more rational attitudes toward others?
- khat attitude changes can lead to a fuller attainment of the student's goals?

TEACHING METHODOLOGY

After completion of basic orientation, class registration, and scheduling, present each student with a copy of the Student Self-Evaluation Checksheet on the next page.

- Explain the intent of the checksheet as an indicator of the student's present attitudes.
- * Emphasize the fact that answers will not be graded.
- Explain the diagnostic nature of the checksheet and its use to the teacher as an evaluation aid.
- Stress the confidential nature of each person's answers.

Upon completion of the checksheet, start the class investigating the characteristics of so-called successful people.

As the students work independently or in small groups on the analyses of successful people, arrange a class schedule which provide for private student-teacher conferences with each member of the class

- Utilize the student's checksheet as a basis for the discussions.
- Direct altention to those answers over which the student appears to have some reservations.
- · Allow him to discuss any area which he feels needs explanation.
- Corrent on answers which vary from the intent of the program, but be careful to exhibit a questioning rather than a censoring, attitude.
- Do not discuss strong feelings of the student which are opposed to the goals of the program. Wait until student-teacher rapport is better developed.
- Identify the student's present attitudes and then plan a program which may aid him in charping to more personally rewarding viewpoints.

STUDENT INFORMATION SHEET

\$°	TUDENT SELF-EVALU	ATION CHECKSHEET		
Answer each of the following questions by checking appropriate $y \in S$ or no space. Base your answer on your of the time.		3. I keep quiet even when 1 disagree with the	Yes	No
Part 1: Attitude Toward Self	Yes No	group's opinion. 4. I stop liking a friend if he lets me down more than once.	_	-
 I like myself just as I am. I like myself, but I wish I could make a 	·	 I would rather be a follower in a group than a leader. 	_	
few changes. 3. I dislike everything about myself. 4. Most people like me because I act natural.		Part 4: Attitude Toward Employers		
5. I try to be like everyone else. 6. I want only to be myself.	= =	 I only work hard enough to keep from getting fired. 		
7. I am afraid to express myself. 8. I enjoy being cutstanding in a crowd.		 Most employers would not promote me to a better job because they dislike my minority group. 	_	
9. I prefer my life to that of my friends. 10. I usually know what I want to accomplish.		 I work hard at a job even though I may not be we'll paid because I like doing good work. 	_	
11. I can usually make myself complete any job I have started.		4. On my last job my employer was a fair man and kept his promises.		-
 I fear new experiences because I am unsure of what is expected of me. 		 I dislike employers because they p. / emp oyees as little as possible and keep all the profits. 		
 I lose my temper quickly when I am treated as an inferior. 		Part 5: Attitude Toward Strangers	_	_
14. I am often disappointed in myself. 15. I wish 1 could change my physical appearance.		1. Everybody should be willing to help another		
Part 2: Attitude Toward Family		person. 2. If a stranger gets in trouble, it's up to his	_	
 Everybody in our family can take care of 		own friends to get him out. 3. The only way we can help most people is by	_	
himself and watches out for himself. 2. Other parents seem to like their children		giving them money. 4. Most strangers would refuse to help me if I	_	
better than mine like me. 3. My mother is always willing to help me out		got into trouble. 5. People who are very friendly usually want	_	
of trouble. 4. I am usually willing to share my possessions		something.	-	
with my family. 5. When someone in my family yets angry, he		Part 6: Attitude Toward Education		
takes it out on the rest of us.		 Education is required by the establishment but seldom helps in real life. 		
Fart 3: Attitude Toward Friends 1. I prefer to spend my free time with a group		 I work hard on my schoolwork, but the effort never shows. Most teachers are only interested in how you say 		
rather than alone. 2. 1 think a real friend will not tell on you		something, not in what you say.		
even though he gets blamed for what you do.		 The best way to enjoy a class is to get the teacher talking about something else. Most teachers are concerned with how all of 		
FRĬC		their students progress, not just a few.		
Full text Provided by ERIC	266 25	9		

Consult the following checklist key to determine the areas which require change. $% \begin{center} \end{center} \begin{center} \end{center}$

TEACHER CHECKLIST KEY

1. Self-Concept

A. Determine the student's positive self-concept score by counting the number of pee answers he has for the following questions.

Part	Question Number	Positive Self-Concept Score
1 2 3 4 5	1,2,4,6,8,9,10,11,13 1,4 4 1,3,4	12 or over = positive self-concept B-12 = neutral self-concept less than 8 = negative self-concept

 Determine the student's negative self-concept score by counting the number of pre answers he has for the following questions.

Part	Question Humber	Neutral Self-Concept Score
1 2 3 4 5	3,5,7,12,14,15 2 1,3,5 2 3,4,5 1.2.3	12 or over = negative self-concept 8-12 = undeterm'ed self- concept less than 8 = positive self-concept

Students whose scores indicate a negative self-concept on both scales are in need of special help by the teacher. Other students who do not score positively on both tests are also in need of help. For these students arrange situations which promote the students' individual worth. For example:

- · More individual attention during classwork sessions.
- In group work, assign tasks which students can do well to restore their confidence in their ability and to enhance their geer status.
- Allow them to instruct the group on a subject in which they
 have special competence. Student-teacher cooperation preceding
 the presentation will improve its quality and encourage the
 student.

- Class displays of student's work on habbies can be used to reinforce the student's awareness of his ability to do good work.
- If a problem of racial origin adds to the defeatist attitude, emphasize the contributions of this student's group during the study of contributions made by minorities.

2. Social Interaction Confidence

A. Find the amount of social confidence a student possesses by counting the number of pas arswers he has for the following questions and determining his scores.

Part	Question Number	Positive Soc	cial Confidence Scale
1	1,2,4,6,8,9,13	10 or over	= nositive social
1 2	1,3,4		confidence
3	1,2	6-10	= neutral social
4	1,4		confidence
5	1	less than 6	= negative social
6	4.5		confidence

B. Determine the amount of negative social confidence a student possesses by courting the number of war answers he has for the following questions and find his score on the scale.

Part	Question Number	Negative So	cial Confidence Scali
1	3,5,7,12,14,15	10 or over	- magative social
2	2,5 3,4,5	6-10	confidence = neutral social
4 5	2,5 2,3,4,5	less than 6	confiderce = positive social
6	1,2,3		confidence

Students who score negatively on both scales or who are not strongly positive on both scales should be encouraced to participate in activities which increase their social abilities. For example:

- Group work, discussion groups, and role playing provide opportunities for developing the ability to work with others easily.
- Select the less-confident students to take part in these activities whenever possible.
- Be sure these situations do not threaten the student by assigning him to work with a much none able group of students.

- Encourage successful student-teacher and student-student relationships during these activities.
- Being dependent upon others in group work, especially before class relations and developed, provides an opportunity for the student to dispel his fear of strangers.
- Use student interviews of community resource persons to aid in developing confidence when making social contacts.

Team less-confident students with those who are more friendly and outgoing. If possible, choose two friends to avoid any initial awkwardness.

COURSE ACTIVITY KEY TO STUDENT CHECKLIST

Many of the questions included in the checksheet are designed to initiate thought corcerning student attitudes. Content areas of this course will provide student involvement in activities designed to enrich their backgrounds of experience and knowledge upon which they determine their attitudes.

The following list relates the questions of the checksheet to the appropriate sections of the course nutline. Use student answers as a quide to selection of pertinent individual or small group activities from each content area to fit the needs of each student.

COURSE CUITLINE PERTINENT SECTIONS OF CHECKSHEET Part **Question Numbers**

The Student as a Developing Individual

1. Student's Concept of Self Student Evaluation of Local 3,5,7,12,14,15 Sucressful People

Yee answers indicate a need to improve the student's personal attitudes. Select class activities in which the student can gain class approval; for example, class presentations and committee

Question Numbers 3. Student Study of Leadership 3.5,7,12,14,15 Yee answers to these questions indicate areas where the student needs support to build contiderce. 4. Stude it Realization of Self-3,5,7,12,14,15 Importance 1,3,4,5 Students who answer pair to these questions normally have a poor self-concept. (See the self-concept explanation section for details.) 5. Student Frogram to Achieve 3,5,7,12,13,14,15 Personal Success 3 Yes answers to these questions indicate areas which need confidence development, attitude change, and careful planning to achieve student The Student us a Scalally Interacting Member of the Community 6. On the .ob 12,13,14 7. In the Home Pleasant home life 7.13.15 1,2,5

Part

PERTINENT SECTIONS OF CHECKSHEET

7,12,13

2,3,4,5

(continued)

8. In the Community

Bareficial social involve-

COURSE OUTLINE

PART B - STUDENT ANALYSIS OF SUCCESS

Note: Start this unit immediately after the administration of the Student Self-Evaluation Checksheet. Once the students have reached the section in the unit allowing individual work, the individual conferences required by the Checksheet may be conducted.

GENERAL TOPIC

What is personal success, and how may each student achieve his defined success $\ensuremath{\mathsf{goal?}}$

TEACHING OBJECTIVES

- · To aid in formulating definitions of personal success
- To provide investigation of the attitudes and activities of members of the community whom the students consider successful
- To promote an awareness of the characteristic attitudes and behaviors which may result in the achievement of personal success.
- To encourage students to analyze characteristic attitudes and behaviors
- To aid in the development of plans by which each student may attempt to achieve his concept of success

STUDENT UNDERSTANDINGS

- Personal success is often the result of a combination of individually developed attitudes and behaviors;
- Students may develop certain attitudes and behavioral patterns which aid in achieving success.
- Successful community leaders often exhibit attitudes and behaviors similar to those exhibited by a majority of their community group.
- Community leaders often take the time to develop those minimum and behaviors necessary to achieve personal success.

CONTENT

- . What is personal success?
- What characteristic attitudes and behaviors do successful people exhibit?
- How can students develop some of these appropriate attitudes and behavior patterns?
- How should each student select the attitudes and behaviors which will aid in achieving his own local of personal success?
- What attitudes and behavior patterns do community leaders possess which are different from those of others?
- Are leaders chosen because of personal success?

TEACHING METHODOLOGY

Every individual's idea of personal success changes as he nears the goal he wishes. This could mean a change in coals and a widering of achievement.

- Prepare a bulletin board i lustrating the symbols which indicate success to most people. Use advertisements for cars, clothing, home furnishings, etc., from a variety of magazines, such as Life, 27cm, fathering Berlier, Facility, Annual, Father Environmental Symbols, etc.
- Make illustrated cards captioned, "Would this type of furniture indicate the owner is a success?" or "Would you wear this type of clothing if you were a success?" to initiate student thousat about what success is and how it is demonstrated. Discuss ideas about conspicuous spending.
- Use articles about successful people collected from local and national ethnic newspapers and magazines for a display emphasizing different types of success. For example, one person might be considered very successful since he has a good trash collection business, and owns his own trucks; whereas, a second person might be considered successful since his shop suggestions have earned him several bonuses.

Begin the unit by aiding the class in compiling a list of individuals on international, rational, and regional levels whom students ronsider successful.

- Appoint a recorder to write the names of the people chosen on the chalkboard and categorize them under their proper classification.
- Ditto a list of characteristics indicative of success ready for distribution to the class.

			STUDENT CHECK	SHLET
	CHARACTERISTICS OF S	SUCCESS		
		C	ategory (check	one)
Your	name	ا	nternational	
Name	of successful person		ational legional	
		Posses	ses Characteri	stic
Char	acteristics (check the appropriate)	ine) Yes	Don't know	No
1.	Makes a lot of money			
2.	Is friendly to all people			
3.	Is willing to help others			
4. 5.	Is socially self-confident			
٥.	Is the idol of a specific age or			
6.	sex group Protects the rights of others			
7.	Enjoys being with people	**		
8.	Sponsors activities which require			
٠.	his time and/or money			
9.	Is willing to sacrifice to achieve			
	what he wants			
10.	Owns a big car			
11.	Owns an expensive house			
12.	Identifies publicly with his racial			
	mational, or religious group			
13.	Has a large, expensive wardrobe			
14.	Is proud of his family			
15.	Is confident of his ability to do			
i6.	his job		-	
10.	Has other outstanding charactiristi			

- Appoint three students to pass out three checksheets to each student.
- Instruct the students to complete one checksheet each for three persons chosen from different categories of the class list.

- · Allow appropriate time for the completion of these forms.
- Ask three students to collect the completed forms; assign each a specific category to collect.
- If desired, have these same students group the forms they collect by the names of the individuals selected. Refer to these forms in the following section.
- Set up a large-sized, paper model of the checksneet on the chalkboard tray, or use an overhead projector transparency of the checksheet to illustrate the number of characteristics attributed to one successful person by members of the class.

Using colored flags or pins, tally on the paper model the variety of traits attributed to the successful persons mentioned. Use colored pens on the overhead projector transparency.

- . Set up a surmary of traits for inclass discussion.
- Note those characteristics mertioned with most frequency as belonging to the successful people, and discuss any other suggestions characterizing success that students have listed

under the other category. Hopefully, this may lead to a broader understanding of the various concepts of success.

After establishing some basic understandings of the characteristics society generally associates with success, suggest certain biographies from the library or from a classroom collection. (See Teaching Materials.) Allow the students to select the stories they wish to read and to complete a success checksheet for the subject of the biographical study. Allow approximately 1 week.

- While students are engaged in independent reading, conduct the individual conferences required for the most effective use of the Student Self-Evaluation Checksheet completed during the first or second day of class.
- When individual conferences are completed, show the film Let's Discuss It which presents a variety of methods for group discussion. (See Appendix A, Use of Commercial Films, p. 301.)
- Discuss its contents to establish firmly the patterns of class discussion which will be used during the year.
- Ask the class to plan the discussion of the individuals they lave selected from their reading as the most successful.
- Reemphasize the basic characteristics for success which reappear during this discussion.

Study a group of locally successful people to increase the students' awareness of the characteristics of success. Obtain information needed for this study by requesting resource people to provide biographies of themselves during speaking engagements or through student team interviews conducted at the individual's place of employment. Suggest that each student also complete a checklist for each of these resole.

Inform guest speakers early concerning the day, time, and place of the talk, the scope of the topic, and the age, interests, and educational level of the students. (See Appendix B, Inschool Speakers, p. 305.) Sample selections:

- · togal businessmen who have marketed their own products
- · Local authors, newspapemen, and editors
- Local artists
 - Arrange the details for the first speaker as a class project to illustrate the proper techniques for such an activity.
 - Ask that these speakers give examples of the opportunities

- which still exist for those who are innovative and confident.
- Contact such organizations as Rotary, Kiwanis, Lions Cluts, and the Chamber of Commerce for lists of available speakers. Include successful men who are employed as gazage mechanics, lab technicians, union workers, and community volunteers.
- Some of the people selected by the students may be unable to act as guest speakers but may be willing to provide information for student interview teams. (See Appendix B. Out-of-School Interviews, p. 305.)
- The interviewers should complete success checksheets for each person interviewed, as well as obtaining other information valuable in determining characteristics of success.
- Ask the interviewer to complete the following Personal Data Checksheet which can provide information on the diversity of attitudes toward concepts of success and achievement.

STUDENT INFORMATION SHEET

PERSONAL	DATA	CHECKSHEET

Answer the following questions by checking peo or no in the appropriate space. The information contributed will be used to help students in determining the types of characteristic attitudes possessed by various successful people.

		Yes	CN
١.	I am generally satisfied with myself.		
2.	I am pleased with my life.		
3.	1 still have goals I want to reach.		!
			-
4.	I enjoy my work.		
5.	I enjoy exchanging opinions with others.		
5,	I usually try to act like myself in a group.		
7.	I enjoy new experiences.		
В.	My family has always been willing to help me.		
9.	My family has few close ties.		
D.	I enjoy being with people.		
ł.	I enjoy spending tire by myself.		
2.	I like doing my job well.		
5	My conference temployer always shouled fairness to		

- business transactions.
 4. People should always try to help each other.
 5. The unly way one person can ald others is with money.
- 15. The unity way one person can ald others is with money.

 16. Education is a valuable aid to getting a better job.

 17. Hard work is usually rewarded.

Sugstion

- Ask the student interviewer(s) to include a description of the interviewee's apparent self-concepts in his class report.
 - Students should be able to make generalizations from the answers recorded on the Personal Data Checksheet.
 - The teacher should provide aid in making interpretations.

After some awareness is developed of the characteristics apparently associated with success in others, ask the students it make a survey to determine which characteristics they possess and the amount of each. Begin this by administering the Student Success Characteristic Inventory.

STUDENT INFORMATION SHEET

÷

STUDENT SUCCESS CHARACTERISTIC INVENTORY The purpose of this inventory is to determine the types of characteristics you may have which will aid in the development of the characteristics of success. The following statements represent the Scale I have This character-I lack various characteristics associated with success. Record your answers by checking the line at any print which you feel indicates the this charistic reeds this char-acteristic acteristic development position you now occupy. Characteristic Scale 10. To like people from all groups in society I have This character- I lack this charistic needs development this char-11. To enjoy the company of acteristic acteristic others 12. To willingly halp those Characteristic in need 13. To willingly donate 1. lo make money time and money to worthwhile activities To own a good car To live in a nice house 14. To ieel confident in a 4. To live in a nice crowd neighborhood 15. To be idolized by a To have nice clothes group 6. To work at the job I want 16. To sacrifice during the 7. To enjoy my job 8. To be proud of my family 9. To be proud of my back present to achieve a future goal 17. To go against society ground (or minority rather than to lose group) my self-respect

Analyze the inventory results with the class.

Develop a realization of the hierarchy of characteristics, the attairment of which is necessary in order to achieve success.

key for Teachers: Hierarchy of Success Characteristics

Level 1 - Basic characteristics

Level 2 - Characteristics which develop from those of Level 1

- Level 3 Characteristics which, when attained, are viewed as indicators of success. (They develop from Level 1 and Level 2 characteristics.)
 - By level, the characteristics of the inventory are:
 - Level 1 #8,9,16. These characteristics are basic and most be developed before other levels can be fully attained.

- Level 2 #1,6,11,14. These characteristics may overlap those of Level 1 in development at the beginning and those of Level 3 later, as success is more closely achieved.
- Level 3 #2,3,4,5,7,10,12,13,15,17. These characteristics are difficult to achieve unless those of the first two levels have been carefully developed.

Group these characteristics into the two major areas of concern described below, and indicate which program content areas will aid the students in attaining their goals.

Vocational success

- The attainment of a good and rewarding job often depends upon the amount of education and training a person possesses. The Vocational Orientation section of this program, in cooperation with the Computation and Communications segments, is designed to provide the basic information needed to begin the climb toward the Level 3 characteristics. The characteristics from the Inventory involved in this topic are:
 • Level 1 #16
 • Level 2 #1,6
 • Level 3 #2,0,4,5,7,13

The basic Level 1 characteristic (a willingness to make sacrifices now for possible future benefits) should be noted, since the students are often returning to repugnant situations in an effort to better themselves.

Self-confidence and pride

- The development and reinforcement of pride in one's family and minority group is the second area of concern in attaining success and a major concern of the Self-Realization segment of the program. Basic to this study is the development of a positive self-concept. Give constant consideration to the promotion of activities which reinforce positive student attitudes. The Inventory characteristics involved with this aspect of study are:

 Level! # 8,9
 Level 2 # 11,14

 - . Level 3 # 10,12,13,15,17

Arrange individual conferences to set up individualized programs designed to develop the desired success characteristics.

 Use the completed inventory to assess the present position of each student.

- 266

273

- Consider the self-corcept results of each student's checklist to determine what impact it might have upon the scope of his plans for success.
- Refer to the hierarchy given to insure the correct order of needed development.

Determine the students' concepts of leadership and the criteria by which they make judgments.

- Begin this study by showing a film such as The Bead Hen which compares men of authority from different parts of the whold.
- . Discuss the film's content after its showing and empha, ize the common characteristics of leadership.
- Ask each student to write out the name of a local individual whom he considers a leader and list as many reasons as possible for his chaire
- · Arrange a class discussion to allow each student to present his choice and explain his reasoning.
- During the discussion, remind the students of the characteristics of success and the self-concept considerations which might apply.
- In addition, prepare a list for student discussion of leader-ship characteristics separate from those of success. Suggest from this list leadership characteristics not mentioned by the students as success characteristics, such as:
 - Likes to be responsible for getting something done
 Enjoys leading a group even though it may lessen personal popularity
 - . Finds it difficult to accept the idea that others can do a specific job without instruction
 - · Enjoys the feeling of teamwork which has developed under his guidance
- Appoint a class recorder to make a list of the characteristics mentioned by more than one student.
- · Request the recorder to list the characteristics indicated more than once on the chalkboard or overhead projector
- transparency. Pass out copies of the Success Characteristics Inventory and
 - the Personal Checksheet and have the students compare their list of characteristics with those on the two ditteed sheets. During this time the teacher should try to:

 Develop the students' awareness of the close tie between a positive self-concept and apparent achievement of success with selection as a leader.

• Emphasize the possibilities of attaining personal success without the need to be acclaimed as a leader by a group. This emphasis might include a class discussion of the need for democratic teamwork rather than externally imposed leadership. If desired, show the film Developing Leadership which illustrates the shifting of the leadership role among various individuals within a democratic group.

TEACHING MATERIALS

800KS

- Adams, R. G. Great Negroca past and present. Chicago. Afro-American. 1954.

 Brief biographical sketches of Negroes from all parts of the world and all periods of history.
- Barman, Henry & others. Adjuntures with world heroes. Westchester, III. Berefic. 1969.
 Short biographical sketches of world leaders.
- Bannan, Herry & Whitehead, Robert. Allentines with American homes. Westchester, 111. Benefic. 1968. Short biographical sketches of American herces. (A teacher's guide by D. B. Moore is available to accompany this book.)
- Bennett, R. A., <u>ed. Marriera</u>. Englewood Cliffs, M.). Scholastic. 1950. Considers teenager's need for self-acceptance, self-appraisal, and understanding of others.
- Blassingame, Myatt & Glendenning, Richard. The frontier dectors. Englewood Cliffs, N.J. Scholastic. 1966. Nine true sketches of frontier medics.
- Devaney, John. Far: Starr. Engleword Cliffs, N.J. Scholastic. 1967. The life story of the famous Green Bay Packer quarterback.
- Dunning, Stephen & Eurton, Dwight, eds. Colonge. Englewood Cliffs, N.J. John Lastic. 1960.

 Probes "the many faces of courage" necessary for life.
- Gross, Milton. Distance over manif. Englewood Cliffs, N.J. Scholastic. 1963. Boxer Floyd Patterson's personal revelations of forces which shaped his life.

- Hagedorn, Herman. Eleven who dared. Englewood Cliffs, N.J. Scholastic. 1967. Biographies of famous men and women who "dared" --- and changed the world.
- McDonald, Tommy. They pay me to catch fectialls! Englewood Cliffs, N.J. Scholastic. 1964.

 Personal success story of one of football's greatest pass receivers.
- Moderow, Gertrude, ed. Feople to remember. Fair Lawn, N.J. Scott, Foresma.. 1960.
 Sixteen biographical sketches of successful, famous people.
- New York City Board of Education. Itali them herove; Book I and Book II. Morristown, N.J. Silver Burdett. 1965.
 Brief biographies of minority group members who have succeeded in leading productive lives despite the obstacles of poverty, prejudice, or language.
- Olsen, H. J., ed. *Namenta of decision*. Englewood Cliffs, N.J. Scholastic. T931.
 Explores great moments in the lives of exciting personalities, as well as problems of vocational choice.
- Redding, Saunders. The leasure mail. New York. Doubleday. 1958. The content involves the lives of famous Negroes.
- Shafer, R. E. B Bernd, Y.C., eds. Firecast code. Englewood Cliffs, h.J. Scholastic. 1961. Intended as an aid to students in developing a personal philosophy and code of behavior.
- Short stories and essays that Illuminate the different kinds of other cultures in our rapidly shrinking world.
- Squire, J. S., ed. Suprival. Englewood Cliffs, N.J. Scholastic. 1960. Considers the nature and nobility of man as he faces physical, social, and noral survival.

FILMS

- femological leaderskip. CORF. It min. sd. b & w. R-SUNYA.
 Includes illustrations of how leadership in a democratic group
 changes with the variations in will and interest of its members.
- The Englisher, NFBC, 1963, 28 min. sd. 6 & w. R-CONTF. Comparisons of three men of authority in three widely different localities of the world.

Improve your personality. CORF. 11 min. sd. b & w. R-SUNYA.
Shows how personalities can be developed and controlled, and encourages frank discussion of personality traits.

Let'e disease it. NFBC. 1956. 27 min. sd. b & w. R-CONTF. A presentation of group discussion methods.

RECORDS

Literature unite for high echeci. FSR. 2 records. P-FSR. Volume I offers guidance and an introduction to literature

such as readings from Shakespeare, Hawthorne, Twain, etc. Volume 2 explores moments of personal decision in literature.

MISCELLANEOUS

Firther Time and Life Building New York, N.Y.

Will provide biographical materials on successful men appropriate for file folders and bulletin boards.

SECTION II - THE STUDENT AS A DEVELOPING INDIVIDUAL PART A - STUDENT REALIZATION OF THE IMPORTANCE OF SELF

OVERALL TLACHING OBJECTIVES

- To develop the realization that there are more similarities among people than differences
- To promute appreciation of the value of individual differences
- . To develop the desire to be individualistic
- To increase awareness of the blending of minority cultures into a total society
- . To create awareness of the contributions of minority groups
- To develop concepts of the relationship of the individual to his society
- To develop responsible attitudes in the individual toward society
- To illustrate the weakening effects of prejudice on the total social structure

THE IMPORTANCE OF THE INDIVIDUAL

GENERAL TOPIC

TEACHING OBJECTIVES

- To promote the realization that all people vary in some manner from the stereotyped social average $% \left(1\right) =\left\{ 1\right\}$
- To encourage recognition of the value of human contributions which result from differences as well as from similarities
- To stimulate the desire to share one s unique contributions

STUDENT UNDERSTANDINGS

- All people share similar characteristics.
- No indivioual or group fits spoiety's concept of an average individual.
- Differences among people may be of positive or neutral value as well as negative.
- Each individual can make his own important contribution to society.

CONTENT

- · In what physical and mental ways are people alike?
- . How does one determine an average?
- · Does the concept of what is average change in different times. places, or circumstances?
- How are differences in thought or technology assimilated into any society?
- In what ways should any individual differ from his group? Why is this often necessary?
- What rewards result from conforming? From not conforming?

TEACHING METHODOLOGY

Develop understanding of physical similarities by giving the students 5 to $10\,$ minutes to list as many similarities as possible. Then discuss the items listed. Include such obvious characteristics as the number of arms, legs, eyes, and ears, or such physical needs as food, oxygen, and water.

- Delegate a student recorder to make a composite list of similarities on an overhead projector transparency or on the chalkboard for class discussion.
- Consult the health teacher to determine which understandings the students already possess in the area of the function of the human system. Include these characteristics on the list.
- Have the recorder list characteristic differences. suggestions elicited from the rlass, such as racial characteristics including skin color, hair texture, and eye shape. shape.
- · Have the students discuss differences as contrasted with differences as opposed to the basic mass of similarities by asking questions, such as:
 - · Can you tell the difference between a description of a professional basketball player and a professional foot-ball player? How? • Might there be individuals whose descriptions would be

 - hard to identify specifically?

 Can you tell the race of an athlete using only the usual radio or TV description of his height, weight, and playing ability?

- Are there any obvious differences between races if you rumove the surface layer of skin and hair? (The ansi is no except for possible skeletal differences which (The answer are not obvious.)
- Try to determine from comments made during class discussion which students have strong racial feelings. Cooperate with the guidance counselor in trying to reduce the intensity of existing prejudices to allow for more successful study.

Discuss the similarities and differences in the mental attributes of various groups.

- Compile a list of social desires including the need for good friends, a nice family, a fair employer, honest tradesmen, and considerate fellow workers.
- Using prepared questions, discuss these "wish lists" and stress the interdependency of all people and the shared needs for affection, respect, and consideration. Use discussion questions similar to the following:

 - Do you enjoy being part of a group? Why?
 How would you feel if you were ignored by the group?
 Do you like your boss watching you work? Why or why not?
 Do you like your girl friend or wife to fix a special dinner for you or to dress up to go out with you? How do you try to please her?
- Role-playing techniques to reveal interpersonal relationships might be introduced by showing the film soir Liming in Homen infations instance. (See Teaching Materials Section at the end of this unit and Appendix C, Pole Playing, p. 309.}
- Role-playing situations to enact might include: · Employee-employer considerations: Assign one student to act as the employer who pays overtime wages without checking the time claimed. Have a second student portray a worker who charges for overtime he does not described. Ask these two to react to the situation when the employer finds out he has been overcharged for the work actually dore. Follow the role play with an "on-the-spot" interview type of class situation. Ask for a volunteer from the class to defend the actions of either the employer or the employee. For example: A student volunteers to defend the actions of the employer. Allow him to be questioned by the class. When his defenses are exhausted, allow another volunteer to take his place "on the spot." The second student should be The second student should be splected to defend the employee. Allow him to be questioned by the class until his defenses are depleted. Pereat this process until there are no new defenses of

either individual's actions. Stress the fact that the airing of opinions is teneficial even when no definite solution seems apparent. (See Appendix C. Ot-the-Spot Technique, p. 311.)

Employee-employee relations: Choose a volunteer to play the nel of an employee accused of heaking an expensite

mployee-employee relations: Choose a volunteer to play the role of an employee accused of broaking an expensive piece of equipment. Choose three students to portray his coworkers. Assign one the role of the employee who in a moment of carelessness actually broke the expensive piece of equipment. Appoint a fifth student tip play the part of the employer who has just found the piece of broken equipment. Assign these role players the task of solving the problem. Should the innocent employee have to pay for the equipment or not? Should he tell the employer the truth. Should the employee who broke the equipment say so even though he will have to pay for it? If enough opinion is generated, utilize the "on-the-spot" technique to allow opportunity for continued discussion. discussion.

 family interaction: Ask six students to portray a family amily interaction: Ask six students to portray a family in the process of completing preparations for an outing (i.e., going to a party, going to a show, or taking a ride to the country). Just as the preparations are complete, nave the father enter in a bad temper and cancel all of the plans. After the actors have expressed their reactions, conduct a class discussion to evaluate the situation and its basic causes.

After creating an awareness of the similarity of basic needs among people, explore the concept of "the average person."

- Ask several students to pick a number from one to ten.
 - Pecord these choices.
 - Total and divide by the number of choices to obtain the average number. The relationship of any number to the average obviously has little relationship to the number itself and can provide the students with an awareness of the superficiality of judgment based upon positions superior or inferior to an average.
- Provide students with copies of the following questionnaire
 which they are to complete in order to develop some concept of
 an average student. Find the average for each of the qualities
 listed. Avoid asking questions about salaries, skin color,

 - nisted. Mothern, I.Q., and age.
 Contact the computation teacher for possible ways to make this activity relevant to current classwork.
 Appoint a student committee to process the data and establish the characteristics for the average student in the class. For data which cannot be averaged, the choice

mentioned most should be selected such as those for color of hair, color of eyes, and type of job. When the "average student" of the class has been determined, ditto the data on handout sheets. Pr student with this sheet and with a completed Provide each questionnaire, preferably someone else's, and ask for comparison, and contrasts. Ask those students who most closely approach the class average to stand in front of the room, and ask the class to compare and contrast their similarities and differences. Stress the improbability of being a perfect average. Mention the fact that the average American family has 3.5 children.

	STUDENT INFORMATION SHEET
	INDIVIDUAL CHARACTERISTICS
Ins	structions: Fill in all the spaces below by giving information about yourself. Do to put your name on the paper.
1.	Height: feet inches
2.	Weight:pounds
3.	Color of hair: (check one) Brown Black Blond Red Other
4.	Color of eyes: Brown Black Gray Green Blue
5.	Handedness: (check one) Right Left
6.	Marital status: (check one) SingleMarried
7.	Type of job: (check one) Clerical Mechanical Sales Construction Other

• Illustrate the changing image of what society considers average by using the trend in men's clothing from 1900 for present. Show pictures or ads taken from a variety of term year intervals to show the chifting in sucletal averages. Use such items as the lengths of woren's chirts and/or a variety of car advertisements to provide illustrations on e-plying social norms.

- Ask students to create bulletic boards from ads and other similar materials and to explain how averages and opinions change with the tires.
- Use audiovisual aids, such as transparencies for overhead projectors and opeque projectors, to show printed illustrations of relevant materials.

Construct a bulletin board on a technology which has advanced through a series of innovations; for example, the evolution of printing.

- Origin of printing in China
- · Transfer of this information to the Western Hemisphere
- Development of block-printing in the Western Femisphere
- Changes to moveable type and to metal type
- · Present nethods of printing

Organize the class into small research groups to collect data on incividual stages of the developmental process, to determine the progression of events and the contributing conditions.

- Request that the communications teacher id each group in developing a presentation explaining its part in the overall process.
- Encourage the students to illustrate their presentations with such materials as pictures, charts, and pamphlets, as well as samples of different kinds of modern typeface. Students may also speculate on what the future may hold in the field of printing and illustrate their predictions by the use of audiovisual aids.
- · When surmarizing, emphasize the idea that often the reorganiza-

tion of known material results in the creation of new techniques.

Morking with the communications teacher, plan joint assignments which will result in reports on articles or books dealing with the difficulties encountered by innovative thinkers. Include nonwhites, but caution students no. to assume that these difficulties were the, result of racial prejudice rather than resistance to independent thought. (See the section on Teaching Materials.)

- "The Mexican" by Jack London. A portion of the story of Diego Rivera who led the revolution against Porfirio Diaz.
- 'Noctor Dan" in Agricult the (die. The story of the first heart surgery.
- "He Was Fired" by Arna Bontemps in Applicat the Oliv. A success story in the publishing field.

Invite a guest speaker from the local branch of Junior Achievement, and ask him to present a program emphasizing experiences of area Junior Achievement companies. (See Appendix B., inschool Speakers, p. 305.)

- Request the services of a decorator from the display department of a local department store, and ask that he discuss the need for innovative ideas in display work. At that he illustrate his presentation by developing several displays advertising the same product and explain why some are more effective than others. He might also stress the additional concept that there are multiple approaches to particular problems.
- Invite an export in the field of racing cars to discuss ways
 in which engines are being modified to increase their power.
 Be sure the speaker is knowledgeable and t's the is also able
 to communicate with the students. Contact such organizations
 as rally clubs, sports car clubs, racing teams, etc. for
 possible speakers.

CONFORMITY TO GROUP STANDARDS

GENERAL TOPIC

How can a desire to conform to a group standard be a danger as well as a benefit?

TEACHING OBJECTIVES

- To develop an awareness that one's immediate group may differ from the accepted patterns of society
- To develop an understanding of the necessity for positive standards
- To stress the importance of individual or family behavior to the welfare of the entire society

STUDENT UNDERSTANDINGS

- Demands for .nformity to the subgroup's mores exert pressures on the individual and cause conflicts with the mores of the larger society.
- Group loyalty may cause disagreement between the standards of society and those of an individual's group.
- Moral or ethical judgments of proposed courses of action are desirable before making a decision.

CONTENTS

- Coes my group represent a cross section of the entire society or have they established separate standards for themselves?
- . How can one evaluate the standards of his own group?
- How can one avoid being pressured into amoral or illegal behavior?
- · How can information and education safeguard me?

TEACHING METHODOLOGY

rking with the counseling and health teachers to review $\pi : \Gamma \cap \Gamma$ ch will be necessary for fuller understanding of group

pressures and conformity, devision a series of role-playing situations to illustrate the dangers of unthinking and uninformed conformity.

- Drug use: Cast three or four group members who supposedly use drups and one who does not. Instruct the "users" that their attitudes should indicate suspicion that the nonuser either feels superior to them or is a coward. They also fear the possibility of his informing the police. By his actions, the nonuser shows that he really wants to belong to the group although to is refuctant to take drups. What can he do to stay "in" with the group? Is it desirable that he do so?
- Strike voting: Five students play the part of workers in an industry which is about to be struck although a new contract favorable to the workers has been negotiated. Company officials have announced that they must close if the agreement is not accepted, but the union leaders oppose ratification. They feel they may obtain more benefits through the pressure of a strike since the company was so agreeable to union requests without any pressure. Have three of the role players express the opinion held by a majority of the workers, i.e., that the union knows best, the workers deserve everything they can get, and that the company is just bluffing about closing. Have the other two students pointray workers opposed to striking since they feel there is no reason to mistrust a company which has always been truthful before. They feel also that job conditions are good and the benefits of the new contract are equal or superior to any in the area. They know that if they strike they will have to use accumulated savings. Allow the role players to discuss the matter until some decision is made. In this role-playing situation, players may switch viewpoints during the discussion in order to see the pros and cons in all arguments.
- Considering admission of a new club member: The setting is a club meeting at which the members are deciding writer to accept a new applicant who has a reputation for being very tough and for having a rough following. Most of the club feel he will take over if he is admitted but are afraid to vote against him since they fear physical violence if they do. Choose three students to play the roles of those afraid i vote against this applicant and three to portray those who are willing to refuse nembership. Allow the students to debate the issue and to change sides during the discussion. Complete

this lesson by having the players and the other class members vote independently whether or not they would admit this applicant. If the vote is indecisive, further class discussion might be advisable.

 Aiding in a dangerous situation: The plot of this situation might be a mugging or a store robbery being observed by a crowd. The roles would include the person committing the crime, the victim who is trying to resist and calls for help, and five onlookers who must decide individually whether or not to get involved. Have them dramatize several variations f the basic idea, such as:

The victim is a healthy individual about the same size
and strength as the attacker.

The attacker is armed with a knife or gun while the victim

is unarmed.

The victim is a relative of two people in the crowd.

The victim is an old person, a child, or a girl who is unable to protect herself.

After the above dramatizations, ask the students questions such as the following:

- Would you be willing to try to help the victim physically?
 Would you at least phone the police for help?
 Does it matter whether you know the victim? Or the
- assailant?
- · If the victim was your mother or sister, would you hope that the crowd would help them? Why?
- Developing new frierds: Divide the action into two parts. In the first part, boy A, who is part of the "in" group is asking two of his cronies what to do about a new bey in the neighborhood who wants to be friends but who is a "real drag." The two students, playing the roles of his friends, should advise against being hospitable. In part two, boy A meets the "drag" and carries out his friends' suggestions. When the action is completed, appoint a student moderator to conduct a class discussion concerning such issues as:

- · Is there any reason to be friendly to a person of whom the crowd disapproves?
- How far can you rely on the opinions of friends? Should you poll friends' opinions before making up your mind about a person whom you know to be reputable?
- · What is a friend?
- Do you judge friends by quantity or quality?
 How can being part of an "in" crowd be a drag? Or an inconvenience?

Show a movie like A Transet for the source (listed in Teaching Materials at the end of this section) to contribute to the students awareness of ethical and moral Questions which require independent thought and action for solution. (See Appendix A, Use of Cormercial Films, p. 301.)

Reenact playlets such as Thinke for You and Thomber on System in Street (listed in Teaching Materials - Bools section) which are especially designed to initiate student thought and discussion on the necessity for individual conscience.

Write to Iife magazine for reprints of materials showing the history and achievements of minority groups. These are obtainable at low cost for class distribution or bulletin board displays. These are obtainable

Buy a class set of copies of klast of klasting published by Focket Books, Inc., 630 Fifth Avenue, New York, New York; utilize the lesson plans set up in Danfel N. Fader's Kinks for Fills, published by Berkley Medallion Books, 15 East 26th Street, New York, New York 10010. Since this book has been produced as a movie and the soundtrack of the music is available, capitalize upon student familiarity with the materials. Use the story to show how common hatred leads to common tragedy. An expurgated edition in available from Corpor magazine, c/o Scholastic Publications, New York, New York.

. .

THE IMPACT OF MINORITY CULTURES UPON SOCIETY

GENERAL TOPIC

What effect do various minority cultures have upon the lives of the members of the community?

TEACHING OBJECTIVES

- . To provide acquaintance with the minority cultural Organizations of the community
- To stimulate realization of the contributions to the community made by minority organizations
- To provide motivation for sharing in the variety of cultural offerings within the community
- . To develop pride in identity with a particular minority group

STUDENT UNDERSTANDINGS

- . Certain cultural minority groups exist within every community.
- . Each of these minority groups has contributed to the community.
- Each minority group has contributed its special customs, such as food, music, and dance, to the general culture.
- There are many types of minority cultural offerings supported by the general community.
- . There is great value in the contributions made to the cormunity by minority groups.
- There are various ways to develop a favorable image of a minority group and to promote its acceptance by the community.

CONTENT

- What minority cultures exist within the community? How may the be identified?
- Do these minorities have their own organizations? What butions to the entire community have these organizations

- · Where can the community obtain the specialty foods identified with various minority groups?
- What kinds of special cultural events are sponsored by ininority group organizations in the community?
- . How can the student increase the community's awareness of his minority group's contributions?
- . How can the student help his minority group gain increased community acceptance?

TEACHING METHODOLOGY

After the students have established friendly or at least tolerant working relationships among themselves and with the teacher, begin the study of various cultural groups by first defining the term "minority."

- . Compile, with the students' help, a list on the chalkboard classifying cultural groups in some way, such as by religion, race, or national origin. Ask the students to compile their own lists of groups whom they feel represent minorities. especially within the local rommunity.
- Discuss these lists so the students can realize the number of minorities that exist. If such terms as "Wop," "Coon," "Spic," and "Guinea" occur during the discussion, it might also be valuable to introduce the topic of group prejudices.
 Use the publication, Inc. The accompanying logbook relies loo heavily yone essay answers.) Cooperate with the communications skills teacher to provide greater use of this response for better student understanding of its context.
 - of its content.

 Fiscalifies and Indicate in the American Field of Project contains interesting material on the history of prejudice in the United States. (See Teaching Materials.) Although it is too difficult for study by most students, the teacher could extract some interesting and informative material to present as a lecture and maintain student interest by allowing comment and questions during the presentation, as well as a discussion afterward. If possible, make the presentation a joint effort with the communications skills teacher.

Set up role-playing situations (Appendix C, Role Playing, p. 309) to increase the students' awareness of their own prejudices toward others. Keep the situation well under control to prevent the class rapport from being seriously damaged. If external conflict is carried into a normally tension-free class, we not use this technique until the external problem is resolved to avoid any permanent damage to the class relationships.

When the students reach the stage where they are able to define cultural minorities without using derogatory generalizations, set up a series of individual assignments similar to the following:

List the minority groups present in the community, and classify them by religious, national, racial, or ethnic origins.

- . Use such resource materials as the telephone "Yellow Pages," newspaper accounts of ethnically sponsored events, and chamber of commerce materials such as those on the history of the community which usually include a description of the "founding fathers." Discuss the findings to develop the realization that this minority group is just one of many and that its differences contribute to the cultural wealth of the
- Make listings and identify the active community organizations whose memberships are based on national or religious origins. Encourage students to contact membership chairmen to discuss the varied purposes of each group.
- · Assign students or groups of students to determine the types of community services performed by each of these organizations or a representative sampling of them. These community services might vary from church-sponsored Boy Scout troops to organizational volunteer work. Allow students to select the groups they wish to investigate. Establish the understanding that the sample must be representative of all groups. Stress that information may be obtained through student interviews of organization leaders or group members. (See Appendix B, Gutof-School Interviews, p. 305.) Allocate time for the presenstation of information to the class in order to broader each student's exposure to the community contributions of its minority group organizations. Encourage student participation in the diverse minority group offerings.
- Precare a bulletin board display of menus, advertisements, and food containers featuring "foreign foods." (1.e., pizza, chill con carne, saverkraut, etc.) and a tableware display of such items as chopsticks and Chinese soupspons. Explain this display briefly to promote student interest in investicating arriety of foods available in the community. variety of foods available in the community.

In addition to the above assignments, choose some of the following activities which will interest the students the most:

- Discuss the laworite foods of class members, and point out their tastes may not be consistent with their racial, ethnic, or religious backgrounds. List on the chalkboard some of the favorite foods of students in the class. After completing the list, ask members of the class if they know the ethnic origin of as many of the favorite foods as possible.

 • Fish and chips - English

 • Pizza - Italian For example:

 - Fagels - Jewish
 - Chinese Chop suev
 - · Spaghetti - Italian
 - Kielbasa - Polish · Paella - Spanish
- · Provide the class with samples of a variety of specialty foods; i.e., Jewish halvah, Japanese cuttlefish chewing strips, Mexican tortillas, Chinese fortune cookies, and Puerto Rican plantain chips.
- Organize a communal lunch where each student may bring in a sample of a traditional family recipe. Set up committees to plan the affair. Have students elect a committee from the class to organize the event. They should:
 - . Determine the date of the lunch, providir at least a week's advance notice.
 - Arrange for a suitable place to have the lunch
 - · Request students to contribute two regular portions of a

 - family specialty.

 Make arrangements for the necessary tableware.

 Provide for adequate heating or cooling of the foods.

 Appoint a cleanup committee responsible for general maintenance of the lunch area and the return of the distos.
- With the cooperation of the communications skills teacher, set up research topics involving food origins. The dictionary food name provides a good beginning source of information as to origin. (See Appendix C, Small Group Projects, p. 309.)
 Suggested topics: okra, garlic, tomatoes, corn, potatoes,
- Using the yellow pages of the telephone directory, compile a list of ethnic restaurants in the community. After investi-gating several of the restaurants which most inverest the restaurant, a Jewish delicatessen, or a pizza parlor. Wake reservations, giving the owner the date, time, and number of students involved. This insures good service and preserves the school's relations with the community.

- Arrange a field trip to a local supermarket to increase the students' awareness of the variety of ethnic foods available. (See Appendix B, Field Trips, p. 307.) Again, make arrangements with the manager to avoid peak periods of business so that he may meet with students and be free to answer questions.
- Hold a contest for listing the greatest number of specialty foods labeled with the country of origin found in the super-market. The teacher may limit the contest to either fresh, frozen, canned, or dried foods, or to a combination of these.
 The contest rules may be enlarged to include all foods which can be assigned a country of origin.
- If money is available, arrange a dinner at a restaurant specializing in Chinese, Italian, Greek, or other exotic food. Encourage students to try foods new to their tastes. If practical and desirable, invite members of the families also.
- Display notices announcing International Nights sponsored by local service clubs, ethnic groups, or churches. Provide room for students to post any such announcements.

Make group or individual assignments to allow the students to gather information on the history and present meaning of certain holidays, such as Christmas, Hanukkah, and the Swedish Feast of Lights.

Pave the students choose the holidays to be investigated. possible, without causing resentment ssign individual students to investigate hildays unfamiliar to them. This increases their exposures to other cultural backgrounds and tends to reduce any prejudicial attitudes toward the unfamiliar. Suggested procedures for investigating holidays are given below:

- Since the Jewish Festive) of Lights (Hanukkah) falls in late December, the class might also investigate the customs of this holiday. Perhaps a neighborhood woman's group might be prevailed upon to sponsor a Latke (Potato Pancake) party.
- Have individual students or small groups of students interview clergymen of the community including priests, rabbis, and ministers. (See Appendix B. Out-of-School Interviews, p. 305.)
 Interview the religious leaders concerning a specific holiday of their faith.

i-u e students prepare questions, such as:
 - When was the holiday first celebrated?
 - Why was it first celebrated?

- How has its celebration changed over the years?
- Are the people more active celebrants now? Why?
 Have students ask the interviewee if they may borrow pertinent objects to explain during their class report about

制量性。在外域企業 MOLL

Piñata

- Collect Christmas songs and legends from various countries and allow the class to tape a program for school use. Arrange for parties and utilize the decorations contributed by class members. Those of Spanish origin might construct a piñata of paper maché or other materials. The piñata is a bag filled with sweets and decorated like a bird, animal, or man. It is suspended from a lord and everyone has a chance to break it and spill the contents for everyone to share. This could be another occasion for the sharing of special food such as:
 - Spiced gingerbread men from France
 - · Marzipan and Christmas honeycake from
 - Germany
 Chopped meat pies from Poland

· Encourage the students to visit places of worship of other

 Thanksgiving service: The National Council of Churches has prepared an Order of Service for a harvest festival suitable for community observance. Copies are 5 ccnts each.

Thanksgiving collection: Classes may cooperate with the Salvation Army by collecting and distributing feedstuffs to the needy.

· If a specific group is celebrating some particular national holiday, ask the president of the group or the chairman of the festival to provide information about the occasion. Obtain their names from the publicity releases in the local newspapers or from the chamber of commerce.

wspapers or from the chamber of cormerce. Utilize library reference materials, such as books on the music, songs, and costumes of specific holidays. Repro-duce the music, songs, and costumes for class presenta-tion, using audiovisual methods. (See Appendix A, use of tie Overhead Projector, p. 303; Use of Audio Tape Recordings, p. 302.)

 Set aside time for each group to prepare a report for class presentation. Mimeograph a list of instructions about what the report should include. Sample directions: what the report should include. Sample directions - Explain the materials used while celebrating the

holicay. If possible, show the items themselves;

holiday. If possible, show the items blemselved i.e., Christmas tree ornaments, menorahs, etc.

Describe the history and origin of the holiday.

Give brief examples of activities typical of the holiday. For example, present the dances or music

of the day. - Use records or taped examples of typical music. If possible, give a live performance. Describe the history of a typical holiday costume,

Try to extend the knowledge of those groups within the local community to all national groups whose members form a minority outside home country. Arrange to have the center sponsor and pay the or their name country. Arrange to have the center sponsor and pay the expense for a class theater party at the showing of a foreign film in a local theater. (It is desirable that all Audents see the same film as a basis for further study, although it is not necessary that they see the film as a group.) After the showing arrange for an informal class discussion. In preparation for the discussion:

and give its meaning.

- · Set up a list of questions about the film to increase student awareness of the variety of minority groups and the criteria by which all people should be judged.
- · Include such discussion topics for consideration as clothing styles, living conditions, economic life, social systems, social values, vocational opportunities, and food preparation.

Conclude this unit of study with assignments giving each student the task of aiding in the presentation of a class program dealing with his specific minority cultural background. This may require the division of the class by minority groups and should not be assigned until the papport between student-student and student-leacher is well Hopefully, the old prejudices will have been replaced itudes. Some sample assignments are:

Student Production

. Develop either a still film or a movie pro-duction story of some specific minority group. (See Appendix A. Use of Student-Developed Movies, p. 302.) Some topics which may be

developed are: . The Diverse Cultures of

- America · Cultural Groups in
- Our Neighborhood · The Afro-American Culture
- · The Culture of Puerto Rico
- The Cultural Contributions of the American
- · Little Italy · Ghettos - Today and Yesterday · Chinatown
- Have students prepare the following:
 - · A narrative script to outline the topic
 - · A list of pictures or scenis to be included
 - · A list of approextate sounds to he recorded around music
- Select student corrit. toks to obtain the fecessary pictures and sound taxies

An editing conmittee should be selected to ut the production etter smoothly.

- · After necessary practice in presenting the program, the show may be presented to:

 The student body of the center

 The community

 - · Youth groups
- Present the history of one specific minority group. Use an outline like the one below.

STUDENT INFORMATION SHEET

ΉE

- A. Reasons for Immigrating

 - Time
 Conditions at nome
 Conditions here
- Recoming Accepted
 - tanguage problems
 Adjustment problems
 - Job problems
- C. The Today
 - 1. Housing available
 - Jobs available 3. Organizations

Supplementary activities which the teacher may wish to conduct are listed below:

- · Invite foreign students or professors present in the area to speak to students about life and customs in their countries.
- Brotherhood Neek: Contact the National Conference of Christians and Jews, 381 Fourth Avenue, New York, New York 10016, for materials suggesting how groups may take part in the national observance.
- Sponsor a South American Carnival at which the student existence can invite their respiritors. Decorate with ballooms, colored confetti, and utilize Latin American motifs and mutic
- . Contact a travel agent to show files of tours of countries in which the students are interested, particularly those which constitute their own national backgrounds. Ask that he provide pamphlet material for distribution.

- . Work with local art groups in sponsoring an exhibition of representative art work from as many different mational backgrounds as possible.
- Sponsor an international pageant open to all area performers.
 Feature such acts as Indien war dances, Japanese judo exhibits.
 Danish parallels, German gymnasts, Spanish tangos, Swedish wand drills, Swiss flag dances, French adagios, Vicnnese waltzes, etc.
- Follow a variety of patterns and help many different causes, such as Friendship Trains, Citizens' Pural Overseas Program (CROP), CARE packages, and other collections.
- · Sponsor a round-the-world tour luncheon. Ask travel agencies to provide posters for decorations and restaurants to provide the menu. Serve German borsch, Russian caviar, English beef, Norwegian smörgasbord, Italian Olives, French pascry, and Turkish coffee.
- Contact the Bureau of Intercultural Education, 119 W. 57th Street, New York, New York 19019 for teacher 'manuals, clarswork units, and copies of their monthly magazines. This group Specializes in studies of racial, ethnic, religious, and economic aspects of discrimination in American life.
- Contact B'nai Brith's National Commission on Americanism and Civic Affairs, 1003 K Street, N.W., Washington, D.C. for aid in obtaining information, films, and speakers for intercultural programino.

TEACHING MATERIALS

800KS

- Brothwell, Don & Brothwell, Patricia. Faced in antiquity. New York. Fraeger. 1969. A description of ancient diets obtained by evaluating details from works of art and early written records.
- Polike Lin Light. New York. Berkley Medallion. 1966. Contains lesson plans for teaching what aid it is.
- Goodykoontz, William, ed. "Three for You," pp. 93-100, in Italia, the interfet in 1911. Englewood Cliffs, N.C. Scholastic. 1968. A playlet included in a collection of short stories and plays designed to initiate student thought on aspects of prejudice, and discussion of racial questions.

- Lipset, S. M. "Prejudice and politics in the American past and present." For Mark. Class. Glock, C. Y. & Siegelman, Ellen. New York. Praeger. 1969.
 A concise history of the evolving targets of prejudice in America.
- Nacgowan, Kenneth. Edited the comet. New York. Delacorte. 1965. Background and beginnings of the film industry, the work of various types of studio techniques, and the question of censorship.
- Regnier, George & Matzkin, M. A. Mode technique for the window f materia. New York. American Photographic Book. 1959. Producing, directing, and editing for the home moviemaker.
- Rose, Reginald. "Thunder on Sycamore Street," pp. 128-153. Figurities, the finitely wall. Soodykoontz, William, ed. Englewood Cliffs, N.J. Scholastic. 1968.
 Play to initiate thought and discussion on the need to act as an individual, separate from the crowd.
- Shaftel, George & Shaftel, Fannie. File playing, the problem et m. New York. National Conference of Christians and Jews. 1962. A discussion of the techniques of role playing.
- Shulman, Irving. What eith erory. New York. Pocket Books. 1961. A story showing the tragic results of hate.
 *Expurgated edition available from Scope magazine, c/o Scholastic Publications. New York.
- Spiegler, C. G., ed. Applica: the Climbus, Obto. Merrill. 1967. A collection of stories emphasizing an individual's struggle for success.
- A collection of stories involving individuals who take action because it is necessary even though they are in the minority.
- They were first, 1967.

 A collection of stories emphasizing the characteristics of greatness found in people who dared to be first.
- Witte, E. K. American linguighter. New York. Holt. 1968.
 A selected group of biographies illustrating individual strength of character.

FILMS

Proving the propriety control of the same of the

- Fixing the productions. NFBC. 1961. 21 min. sd. b & w. R-CONTE. Examples of common prejudice to initiate discussion.
- Irmiconstitute EBF. Il min. sd. h & w. R-SUNYA. An explanation of the waves of immigration into the United States from colonial times to the present.
- $there_imah_i$. IFB. 1946. 11 min. sd. b 8 w. R-IFB. Introduces the use of photography on a high school level.
- teture making is techapere. IFB. 1956. 11 min. sd. color. R-Bailey, IFB.
 Illustrates self-expression and creativeness, as well as problems in picturemaking by teenagers.
- Infinite change changes. EBF. 14 min. sd. b & w. R-SUNYA. Traces the development of printing from ancient times to the present.
- The Fafer Johnson et app. SF, 1963, 55 min. sd. b & w. R-SF. Story of Rafer Johnson, World Decathlon Champion, captain of the 1960 U.S. Olympic Team.
- Actor plantage in hierarchistics training. NEA. 25 min. sd. b & w. R-SCAYA.

 Describes five social role-playing situations and their purposes. Also shows followup discussions and action procedures.
- A transport flow the secolo. NFBC. 1986. 8 min. sd. b & w. R-SF. Designed to initiate discussion of ethical and ocral questions concerning race.

ADDITIONAL MATERIALS

- American Heritage Foundation, 345 E. 46th St., New York, N.Y. 10017. Quizzes are available on the facts, history, and traditions of Thanksgiving.
- B'Nai Brith's National Cormission on Americanism and Civic Affairs, 1003 K St., N.W., Washington, D.C. Information source for materials, speakers, etc., on intercultural honics
- Eureau of Intercultural Education, 119 W. 57th St., New York, N.Y. 10019. Teacher's manuals, classroom work units, and northly magazines on the effects of discrimination by race, religion, ethnic origin, or economics.
- National Conference of Christians and Ce.s. 381 4th Aye.. New York, N.Y. 10016. Materials on Brotherhood Week.

PART B - STUDENT REALIZATION OF THE IMPORTANCE OF SCCIAL INTERACTION

GENERAL TOPIC

How can the teacher reinforce student awareness of the need for cooperative interaction on the job?

TEACHING OBJECTIVES

- To place emphasis on the relationship between a student's overall attitude and his on-the-job attitudes
- To reinforce awareness of behaviors required by employment situations
- To increase awareness of the necessity for cooperative effort with both employer and fellow employees in a job situation

STUDENT UNDERSTANDINGS

- An individual's self-concept and his attitudes toward others affect his behavior.
- A person's job behavior is an extension of his general behavior.
- Every occupation requires a generalized set of cooperative behaviors.
- Personal difficulties, such as domestic problems, should not be brought to work.
- · Work problems or complaints should not be brought home.

CONTENT

- . How is a person's behavior affected by his self-concept?
- How may a person's attitudes toward others affect his employment possibilities?
- How can a person promote his own acceptance among other amployees in a new job situation?
- What attitudes should a person develop to increase his chances for promotion?

 What types of behaviors should be avoided in any job situation?

TEACHING METHODOLOGY

This topic receives emphasis in the Occupational Orientati n Unit. (See Section XI, Getting Along on the Job.) Cooperate with the occupational orientation teacher when planning content and when determining the areas to stress during class discussions.

Review those aspects of the Occupational Grientation Unit, especially Section XI, Getting Along on the Job, which directly involve personal attitudes and self-concepts.

- Discuss possible alternative actions in situations such as the following:
 - What an a new employee do to get along with fellow workers?
 - How can a person offer assistance to fellow workers without drawing attention to their errors or insulting them?
 - What attitudes should a new employee take when a nore experienced person tries to explain how a job should be done?
 - How should fellow workers react to an employee who because of family problems, is difficult to work with?
 - * What should an unhappy employee do to try to make his job situation more pleasant?
- Cooperate with the occupational orientation teacher by inviting a member of the Hu in Relations Commission to report on his program and to cite incidents which have arisen because of poor communications between people or groups. (See Appendix B. Inschool Speakers, p. 305.) Ask that the commission member discuss previously prepared questions,sich as:
 - What are some of the most common areas of communications breakdown?
 - What steps does your commission take to remedy or eliminate these breakdowns?
 - . How do you define the term homes relativel
 - . What are the functions of the Human Relations Commission?

- Arrange the class time for a continuation of the employer's canel discussion of the questions pre-ented in the Discussion Guide in Section XI, Getting Along on the Job. Tage the discussion for later inclass evaluation of opinions presented. Stress the questions on the list which the occupational orientation teacher has indicated as important or of obvious interest to the class
- Discuss the personal attitude aspects of the statements contained under the headings of "what Employers Want from Young People " and "How to Get a Promotion " in the Student Information Sheet in Section KI, Getting Along on the Job. Use discussion questions such as the following:
 - To what extent must a person cooperate with fellow
 - employees?

 Should he be quiet even when he knows there is something illegal being done?

 Does silence make him an accessory?

 - For what reasons should a person continue to study even after graduating as a trained worker?

 What should a person do if he thinks the behavior expected
 - by the employer is too strict?
 - Under what circumstances should a person do another person's work when he isn't getting paid for it?
 What kinds of extra jobs are an impasition on a worker?

Include consideration of several themes contained within the booklet, it mains madels for thing Commenting on the pages indicated. Cooperate with occupational orientation teachers in coordinating materials. Certain themes may be of particular value in developing awareness of the types of cooperative behavior likely to be required by a job situation.

Samples

- Problem-Solving Behavior: Bealing with Teacher Evaluations,
- Self-Defeating Behavior in a Job Setting, p. B.
- · Impulsive Reaction to Agency Procedures, p. 12.
- Dealing with Anger and Frustration as a Reaction to Agency Policy, p. 13.
- Developing Skills in Handling a Job Interview, p. 15.
- Learning to Adapt to Change in Job or Training Situations, p. 19.
- Learning to Adjust to Change in Relationships with Superiors and Peers, p. 21,

Utilize the instructions included in each exercise.

TEACHING MATERIALS

BOOKS

New York State Education Department. Flamming to bile for an ig tomovifus. Albany. The Department, 1969.

THE STUDENT INTERACTING IN THE HOME

Note: Since many aspects of this program segment involve topics covered in greater detail in the health curriculum, the emphasis here shifts from the psychological and physiological effects of the incividual's behavior on the family to the effects of his tehavior upon himself.

SENERAL TOPIC

flow can the student increase his understanding of the relation-ships which exis: "aithin his family?

TEACHING OBJECTIVES

- To develop an awareness of the variety of emotional and physical needs of the different age groups within a family
- To increase understanding of the causes of various types of deviant behavior which place stress upon family relationships
- To provide information on the stresses created within a family unit by the presence of alcoholism or drug addiction

 To develop familiarity with the community service offerings which aid in lessening family tensions and in improving interpersonal relations

STUDENT UNDERSTANDINGS

- . Emotional and physical needs vary with age.
- A family composed of groups of varying ages often experiences interpersonal stresses as a result of the differences in emotional needs.
- Individual behavior problems are often symptomatic of merital or emotional illness.
- Community agencies provide aid for the mentally and emotionally ill.
- Community organizations like Al-Anon provide family counseling service to aid in alleviating family stresses.

CONTENT

- How can the varying enctional needs of different members of a family create stress within the group?
- What organizations provide for individuals with mental health problems?
- What community facilities aid families with members afflicted by alcoholism or drug addiction?

TEACHING METHODOLOGY

Cooperate with the health instructor in preparing the content of this section since many topics overlap. Be careful to avoid duplication of invitations to community resource persons unless they express willingness to donate extra time to the center.

Plan the discussions in order to increase student awareness of family situations which involve a variety of interpersonal difficulties.

* Ask for a list of situations which illustrate how one member of a family may cause family difficulty, such as the following:
 John's younger brother is determined to drop out of school as soon as he can. John warned him that if he does he'll "beat him up but good." However, he just sauses John and tells him that he can't make him stay in school. How can John change his mind?

- "My nother always screams at my brothers and me and says that we are no good, and that all we do is get in trouble, and that if anything happens to her we'll all end up in jail. We've already been picked up by the police a couple of times but rever charged with anything so how can we keep her off our backs?"
- Discuss the situations presented, and ask that the students select those which represent the most common difficulties.
- Appoint various students to record specific situations and to present these to the guest speakers for evaluation of causes and for possible suggestions about the alleviation of certain problems.

Irvite community resource persons to discuss topics concerning family relationships on an authoritative basis. (See Appendix B. Inschool Speakers, p. 305.) For example, a general practitioner addresses the class on the topic of the general patterns of emotional behavior which may be the result of age and determined by physical conditions such as impending puberty.

- Invite a member of the local Mental Health Association to explain the family counseling services available which provide aid in various tamily situations. If possible, request the the doctor and mental health representative prepare a joint presentation to eliasize the interrelationships between physical and mental needs and observed Lehavior.
- Invite a representative of Al-Aron, the organization for families of alcoholics, or Alateen, the organization for teenagers with alcoholic pare ts, to speak on the family problems which result from alcoholism. Contact these groups through the local Alcoholics Anonymous organization. Ask the guest to emphasize procedures which are used to lessen impart of the alcoholism upon the family.
- Ask a member of a social services counseling agency to discuss the aid available to family groups and/or individuals who are experiencing difficulties in their interpersonal relationships. (See Social Services in the Yellow Pages of the telephone directory.)

Consider also the wide range of family relationships by finiting guest speakers to address the class on other related topics, such as:

 The mental and physical reeds of senior citizens and the means by which their family member: can work to meet them. Select speakers from the staffs of senior citizens centers, nursing homes, or hospitals specializing in geriatric care.

- · The effects of unplanned parenthood: Invite speakers from planned parenthood organizations and social services counseling agencies who will explain the services they provide.
- · The effect of absence of children from a family unit: Invite speakers from adoption agencies and from social service groups to explain adoptive procedures and foster home arrangements.

Use other techniques to increase the students' awareness of family interrelationships and the stresses exerted upon them such as tape recordings produced by the New York State Narcotic Addiction Control Commission. Tape No. 7 in this series is relevant since it presents the account of an addict whose marriage is being destroyed as a direct result of his habit. After playing the tape, divide the class into small group: of four to five students and suggest mainted discussion questions. related discussion questions.

- . Would you date and/or marry a girl who uses drugs?
- Would you encourage your flance or wife to take drugs on her own? To keep you company?

Invite student discussions to show the impact of poverty and unemployment upon the family. To increase sels-understanding and understanding of parents by learning about the common effect of unemployment and poverty on family relationships, pass out the following photographs among the group so that each member has a chance to study them. Photographs are shown on this page. Say to the students: to the students:

In pareing the photoe around the mean. Take your time. In at each one we long as you like and then pace it on. (The photos may be shown to the class on the opaque projector.)

SUGGESTED DISCUSSION QUESTIONS

Let's talk about the first photo. (Italian family) What do you see happening here?

Possible Responses

- . They're all out of work. They're poor. They live in
- a rotten section of town.

 **Kow come they don't have any shoes on?

 It's a family, right? And they're all standing around because they don't have jobs.
- Let's talk about the second photo. (hegro family) What do you see happening here?

Photograph 1
The Furily
by Paul Strand
Scene in Italy

Thotograph 11 Asyn. Family By Eugene Smith

Possible Responses

- Something's wrong. He's lost his job or somebody died.
 He's really lost control of his feelings.
 They look poor; maybe he doesn't have any money.

- Are you trying to say that when people are out of work or poor, it affects the family?
- What can happen to a family when there are job and money problems? Explain.
- What do you think people feel like when they are out of work?
 How do they behave? Why?
- Do you understand how someone could feel low; could give up?
 E plain this feeling.
- What are some of the feelings you have had when you didn't have a job? I? you were angry, whom did you take it out on?

Help the students come to conclusions similar to the following:

- * When people are poor and out of work, they sometimes take it out on the whole family.
- Sometimes when a family has money problems, the breadwinner (wage earner) becomes angry at the world.
- If the father (or mother) thinks he is a failure, he may act out his anger at home. In an atmosphere of anger, sometimes even the children feel angry and they don't know why. Not everyone shows his anger in the same way.

ADDITIONAL DISCUSSION QUESTIONS

- When neither giving up nor taking it out on the family works, what else can a person learn to do about anger and failure?
- What is the role of each family member in budgeting, making plans for the future of the family, and getting out of the cycle of failure? Give specific examples.

TEACHING MATERIALS

PAMPHLETS

New York State Education Department, Publications Distributions, Albany, N.Y. 12224. Elaming relate for group occupation. 1969.

Public Affairs Pamphlets, 381 Park Avenue S., New York, N.Y.

Dotte Ariatic Pamphiets, and Park Avenue S., Aser Tork, A.T. 10016.

Mental Realth is a Carilly offsie. 1949. Public Affairs Pamphlet No. 155.

Pamphlet No. 172.

Ifalogue for car times randotia aidiation. NYSNO, 1 reel. F-NYSNO.

Interview with a young man about the destrictive effect of drugs on his marriage. Tape \$0.7.

THE STUDENT AS A MEMBER OF THE COMMUNITY

OVERALL TEACHING OBJECTIVES

- To promote an awareness of existing community facilities for recreational activity and cultural enrichment, such as parks, zoos, museums, and cultural centers
- To encourage the expanded use of community facilities
- . To encourage participation in corrunity activities for personal enjoyment and for the tonefit of the cormunity

RECREATIONAL AND CULTURAL OPPORTUNITIES

GENERAL TOPIC

What community facilities are available for recreational activity and cultural enrichment?

TEACHING OBJECTIVES

- To encourage use of the community's park and pichic areas
- To provote an acquaintance with zoos, museums, theaters, etc.
- . To introduce community musical and theatrical organizations
- To develop awareness of special community cultural offerings, such as foreign films, dance troupes, Broadway plays

STUDENT UNDERSTANDINGS

- The community supports many public parks, picnic areas, and roos.
- There are many area museums housing displays on a variety of subjects.
- The community supports several musical and theatrical groups and encourages special cultural offerings.

CONTENT

ided by ERIC

- . What area parks and picnic areas are for public use?
- . What types of arimals are housed in the incal zoos?
- · What kinds of museums are open to the public of this area?
- Are there active area musical and theater groups?
- Are there groups which sporsor special musical and/or dance concerts, films, plays, and lectures?
- · How are U. ise events scheduled?

TEACHING METHODOLOGY

ce the students to an area park by sponsoring an opening funch. Due to the early scheduling, make arrangements through the center as described in Appendix B, Field Trips, p. 307.

Aid the class in investigating other community recreational facilities by conducting a student survey, $% \left(\frac{1}{2}\right) =0$

- Use local, county, city, and special interest maps; city directories; telephone books. Use file folders for collecting newspaper and pamphlet information.
- Mimeograph charts which provide information on admission costs, hours of operation, location, and available transportation from students' homes.

Invite a guest speaker from the City Parks Department or the County Highway Department (see Appendix B. Inschool Speakers), and suggest that he discuss the operation of his organized recreational program. Ask that he also answer questions which have arisen during the students' preliminary research.

Ask the guidance counselor to outline the types of information the speaker might provide about available jobs in his department.

Set up assignments for photographic essays.

- Suggested topics
 - · Feople Polaxing
 - Feople at Play
 - A Family Picnic
 Music in the Park
 - The Zoo Story

Frovide the photographic materials so that students may take a series of pictures explaining an assigned topic. Arrange a time schedule for class presentation, and suggest that the accompanying narrative be done orally or in captions.

Interclass and intraclass athletic competition can be held at a local park on a formal or informal basis. This activity should be sponsored by the center to provide adequate insurance coverage.

Encourage the participation of a center team in a local sports league and request a center faculty advisor.

Set up a student committee to compile information on the location, hours, and admission fees of all the local zoos.

Allow the class to choose a site for a desired field trip according to the procedure outlined in Appendix B, Field Trips, p. 307. If desired, the teacher may encourage students to invite their families to enjoy the day with them. Conduct a class contest for the best candid photographs taken on the field trip to meighten interest.

Discuss the personal experiences of those students who have visited museums and who may have information to offer the others as an introduction to local museums. Check the center file folders for pamphlet and newspaper materials on the types of museums available to the community, their content, hours, location, and admission price. (See Appendix A, File Folders, p. 304.)

Have students arrange interviews with people who prepare exhibits and displays using the procedure outlined in Appendix B, Out-of-School Interviews, p. 305. These resource people can provide valuable information but are seldom available for speaking engagements. Allocate class time for student reports on the information gathered.

Invite guest speakers to provide added scope and data. (See Arpendix B, Inschool Speakers, p. 305.)

- Select speakers who have reputations as leaders in a particular field whose content is on display at a specific museum. Museums usually have educational staffs whose members are available as speakers.
- Consider the interest of the students in the specialty of the museum. (See Schools and Museums, the New York State Education Department pamphlet.)
- Provide the speaker with information covering the characteristics, knowledge, and interests of the students and the specific material under discussion. Give him a list of questions for which the students desire answers. After the presentation, use student-ard/or leacher-prepared questions to initiate discussion and to stimulate interest in seeing the pictures, paintings, or other exhibits mentioned. Introduce the field trip, and appoint a student chairman i arrange details.

- If there is more than one museum in the community, the class, after having developed some knowledge of their offerings, may vote to decide which one(s) to visit. (See Appendix B, Field Trips, p. 307.)
- If a consensus cannot be reached, divide the class into small interest groups of four to five students, and allow each group to develop its own field trip. (See Appendix O. Small Croup Projects, p. 309.) These groups may then pool their experiences through a series of culminating class reports.

Ercourage students to bring in recordings of various types of music. Introduce the study of community music offerings by a class discussion on one or more of the following topics:

- A recent area concert (possibly attended by students.)
- Folk records
- Soul music
- Rock and roll
- What music does for the individual
- Invite the publicity and membership chairmen of some local musical groups to speak to the class.
 - The choice of speakers should stem from discussion of the musical types enjoyed by the students
 - musica) types enjoyed by the students.

 A student committee should handle the details. (See Appendix B, Inschool Speakers, p. 305.)
 - At a later time, invite a guest whose music is unfamiliar to the students to broaden their exposure to all types of music. Contact local musicians unions for free offerings and lists of performers.
 - To prepare the speakers for the type of students they will speak to:
 - Acquaint the speaker with the varied musical backgrounds of the students.
 Ask the speaker to include examples of the music
 - Ask the speaker to include examples of the music being discussed in his presentation through the use of tapes, recordings, or instrumental performances.
 - Ask that the speaker include information on the possibilities for student involvement with the musical organization under discussion.
- Arrange for individual students or groups of students to visit practice sessions of the various musical groups. Ask the guest speaker for definize invitations for interested students which include the date, time, and place of the rehearsal.

266

- Arrange for class field trips to:
 Community park concerts
 Free musical performances

 - Touring musical group performances (Students rates may be available.)
- * Arrange for a student talent show to take place at th. center. Elected student committees should handle arrangements. The executive committee should:

· Determine the date of the show and arrange for center clearance for the use of the auditorium. The show may be planned to coincide with the lunch hour to pre vent work conflicts.

- Show the film, The Meeting, to all the students before auditioning begins. The topic will promote discussion concerning the amount of support an elected group should receive from its elected body. The may increase the This support extended by the student body.

 Appoint an auditioning committee responsible for setting up an audition schedule for interested students after allowing sufficient time for rehearsals. committee can also be responsible for

arranging times and locations for tryouts, and develop-ing a criteria to use for judging the auditioners to select the acts.

Appoint a publicity committee responsible for notifying the student body of the auditions, the performance, and for generating student interests in the show. They may

extend their efforts to the local comunity if desired.

Appoint a staging committee responsible for arranging

acts to provide for some variety in the presentations.

rather than grouping similar acts together. They should also clear the music so that two acts do not choose the same songs, as well as check the timing to retermine the length of each act and the length of the show. If necessary, they may schedule a number of shows to insure that all acts chosen may be heard.

Acquaint the students with both professional and amateur local groups by means of the following:

- Set up a file folder containing data on resident professional groups, volunteer amateur groups, area instructors, and
- Ask students to discuss any plays attended or seen on TV as an introduction to the study of community theaters. Ask for opinions concerning trends in modern drama.
- . Have committees create bulletin board displays from theater playbills, newspaper and magazine clippings, drama criticism, etc. Assign the watching of a particular TV show, and discuss the newspaper reviews of that show to encourage student evaluations.
- . Invite guest speakers who are part of the publicity or membership committees of local amateur groups. Notify the speaker prior to his speaking date concerning: • The interest area(s) of the students and their ranges of
 - theater experience
 - · The extent of class coverage of the local plays and theater trends
 - The desirability of an explanation of the types of activity involved in a theater production
 The center's intent to involve the student in theater
- · Invite local theater members to provide a skit to increase student interests.
- Ask local theater groups to extend invitations to the students to attend rehearsals. Arrange for the speaker or some other competent person to attend the rehearsal with the students interested in attending.
- Invite professional theater groups to provide guest speakers, or arrange for student volunteers to interview theater personnel at the theater or rehearsal hall. (See Student Interviews. Appendix B. p. 305.)

- Contact the director or some member of the publicity staff, and arrange for students to attend working rehearsals to provide a behind-the-scenes look at various techniques used in theater productions.
 - Amateur groups may provide free passes to dress rehearsals if prior arrangements are made. Rehearsals are usually scheduled for weekend afternoons.
 - Professional groups may also provide free passes to dress rehearsals but will more likely extend a reduction in prices. Not all groups hold public dress rehearsals.
 If they are open, scheduling varies with the production.
- Contact touring professional groups. The following provide opportunity for student exposure to the theater:
 - Touring companies sponsored by community theater associations often sell tickets at reduced student rates. Inquires made of the publicity committee can provide basic information concerning scheduling, costs, etc.
 - · State or Federal agencies sponsor touring companies for the purpose of providing educational theatrical experiences. Inquire of the assembly planners in area school systems for information on ways center students may share school performances.
- Discuss TY programs, and arrange to visit a TY studio to observe a live performance. (See Appendix B, Field Trips, p. 307.) Address all visitation requests to the station manager or the director of a show in which students have expressed interest.

 Discuss live TV dramas in which the actors are supplied only with the general plot, not specific lines. This

should add another dimension to the students' under-

- standings of theater.

 Cooperate with the vocational teacher in obtaining guest speakers from the local TV station to discuss the more technical aspects of producing areas, such as sets, lighting, camera work, etc. Request that the speakers stress the occupational possibilities of such work.
- Special interest associations in the community often present programs, such as modern jazz groups, national dance troupes, touring theater groups, or foreign films, during a specific season. Encourage student use of these offerings, and arrange for exposure to as many performances as possible.
- Prepare builtein board displays utilizing publicity material, posters, student rate costs, newspaper ads, and clippings.
- Discuss the performances of various actors and actresses, the music, the choreography, and the stage settings of any performance the individual members of the class plan to see.
- Invite guest speakers from the publicity committees of the sponsoring groups to speak to the class on their planned seasonal program. (See Appendix B, Inschool Speakers, p. 305.)
- * Arrange for class attendance at some performance of interest. Have a student cormittee compute all costs and make arrangements to collect the money or to request funds from the center. Include cost of transportation. Family member may be encouraged to participate. (See Appendix B, Field Trips, p. 307.)

PARTICIPATION IN COMMUNITY AFFAIRS

GENERAL TOPIC

What types of student participation in community affairs are possible?

TEACHING OBJECTIVES

- · To stimulate participation in community cultural activities in:
 - Musical groups
 Bands; i.e., dance, marching, jazz, etc.
 Choral groups; i.e., glee clubs, choirs, etc.
 - Or thestras

- Opera companies

- Dance groups - Folk dancing

- Social dancing Modern dancing
- Native dancing
- Ballet
- · Theater groups
 - Actors
 - Set workers; i.e., set builders, painters, electricians
 - Makeup artists

- . To introduce the students to community service agencies and their functions
- . To provide orientation to volunteer services in various community agencies
- To encourage volunteer participation within one or more of these agencies
- To provide the opportunity for experiencing the personal benefits which accrue from volunteer work

STUDENT UNDERSTANDINGS

- . There are many varied volunteer activities within the community.
- . There are many community benefits which are the result of volunteer service.
- · There are opportunities for participation within the community's cultural and service groups.
- . Volunteer service can afford much personal satisfaction.

CONTENT

- . What types of musical groups are active in the community?
- . In what kinds of music do they specialize?
- · What kinds of opportunities for group participation do these groups offer?
- How are new members selected?
- . What types of dance groups invite community participation?
- . In what type(s) of dancing do they specialize?
- . Do they accept new members?
- . What are the membership requirements?
- . In what capacities do the community theater groups invite participation?
- Are there openings for new members?
 - pes of service organizations exist in the community?

- * What kinds of help do the community services need?
- · How may the center initiate and encourage student volunteer activity?

TEACHING METHODOLOGY

Discuss the use of leisure time after showing the film when Your Time In Your Com. Since this film suggests many possible leisure time activities, it can initiate a discussion of the needs of the local community. If there is dissatisfaction with the way of the local community. If there is dissatisfaction with the way things are or an expressed desire for change, these may be used as stepping stones toward productive action.

- Introduce cultural opportunities by any of the following methods:
 - General coverage films, such as The New Arte, Sighte and
 - Fruit is of Youth.

 This film may be introduced by a brief class discussion covering areas of student artistic interest, such as covering areas of student arcistic interest, such a music, drawing, or sculpture. Questions may help initiate the discussion: "Do you like to sing?" "Do you dance?" "What kinds of dancing do you enjoy?" "Have you ever done any clay modeling?" "Finger painting?"
 - After the film is shown, continue the discussion. Try
 to involve all students by posing questions such as:
 "Which type(s) of activity did you like best?" "Do
 - you think you could in something similar?" "Did
 the film give you ary ideas to try at home?"

 Encourage the students who show inche est in a specific
 area of involvement by providing further information,
 especially on the techniques needed, through the use of books, pamphlets, and films.
 - · Show specific films of interest or of particular pertinence Show specific films of interest or of particular pertinence
 to a majority of the class and follow with a discussion
 which emphasizes the relationship of the materials
 presented in the film to their personal lives. (See
 film list covering a variety of areas, such as art,
 music, dance, and the theater, at the end of this unit.)
 Invite guest speakers representing the rembership committees
 - of various groups to encourage students toward active involvement.
 - Inform the speakers in advance about the extent of the program; furnish information concerning the characteristics of the class, and include such
 - information as their ages, abilities, and interests. Request that the speaker extend invitations to the students to visit relearsals and to work on shows.

 Make definite arrangements with the speaker to serve as host and guide when students attend a rehear.al. (See end of this unit for a list of possible cultural groups that may provide guest speakers.)

Encourage independent exploration resulting from increased student interest in specific topic areas which may have been revealed by the community cultural survey. Encourage willing students to cooperate with the communications teacher in making topical reports. They may obtain needed information from the teacher's reference list included at the end of this unit; from locally concerned groups; from the councils or centers for the arts which may be found throughout the State. (See introductory list or resource addresses included at the end of this unit.)

Introduce the students to the varied spectrum of community service agencies by developing a bulletin board containing pamphlet information and publicity posters. Students may obtain data from the community United Fund agency, social services agency, or the individual agencies themselves.

Assign a student or a small group of students to investigate one particular community service agency and compile materials explaining the function and structure of the agency. They may interview agency personnel to determine the agency's role in the community life. They may ascertain whom they serve, how much work is done by volunteers, and what the need is for volunteers. (See Appendix B. Out-of-School Interviews, p. 305.) Set up time for students to deliver reports to the class so that all of the students may receive an overview of the community's service agencies.

Invite a guest speaker to conduct a general discussion of the various community agencies. Notify the speaker about the general scope of the information desired, the intent of the teacher to involve the students in community affairs, and the varied characteristics of the students, including their attitude toward volunteer work.

Invite a guest speaker who will stress the importance of rolunteers to these agencies and will descrite the amount of work volunteers contribute. The guest speaker may represent the community's volunteer bureau, United fund staff, or local chamber of commerce. Ask that he provide information concerning the variety of agencies desiring voluntiers and the number of available positions open. He might also sperify the variations in the amounts of time a wollinger may contribute.

ERIC Full Text Provided by ERIC

Use a film like *The Long Way Back* which stresses the need for mental health volunteers. Utilize the services of a counselor to point out the vocational opportunities which may develop.

After establishing a background for volunteer work, invite a speaker from the volunteer bureau to visit the center to act as a service recruiter. Since most agencies need male volunteers, they are anxious to schedule men into any available time period.

Arrange the students' time so that they may be able to volunteer individually, in small groups, or as a class. The center might also provide released time clearance to aid the timb g problem. If desirable, obtain center permission to publicize the students' willingness to volunteer. Use a student committee in develop releases for the press, TV, and radio.

Arrange a time for group discussion so that there can be a sharing of experiences. In this way, the students can better appreciate both the diversity of volunteer opportunities and the nonmonetary rewards of their efforts.

- Acquaintance with community members who may act as valuable references for later job placement.
- Knowledge of occupational fields in hospitals, schools, charitable organizations, and other service agencies.

TEACHING MATERIALS

MOKS

Falson, A. L. Art towne and detowne in New York State. New York. Random House. 1964. A description of the contents of selected museums in New York State.

University of the State of New York, State Education Department, Division of the Humanities and the Arts. Encumera with the performing arte. Albany. The Department. 1368.

A report on the 1967 Performing Arts Convocation which includes the major addresses, synopses of performing arts curriculum in various schools, and an extensive resource list.

PAMPHLETS

- University of the State of New York, State Education Department, Curriculum Development Center. Albany. Schoola and museums. The Department. 1968.

 A synopsis of the services available from museums which might
 - A synopsis of the services available from museums which might be used to widen the exposure of students to topics being studied.
- University of the State of New York, State Education Department, Division of the Humanities and the Arts. Albany. An invitation to the performing arte. The Department. 1967.

FILMS

- Amazing what color our do. AF. 12 min. sd. color. F-AF.
 A picture which demonstrates the use and appeal of color in modern living.
- Art from ecrap. CRAF. 1955. 5 min. color. R-1FB. Sixth and seventh grade students are shown producing creative works from scraps of felt, pipe cleaners, and candles.
- Art: what is fit? Why is it? EBE. 30 min. sd. color. R-SUNYA.

 John Canaday demonstrates man's preoccupation with art and its
 various facets through the ages.
- Community responsibilities. NF3C. 1955. 10 min. sd. b & w. R.CONTE.

 A general coverage film of the duties of the members of a community.
- Eye of an artist. AFBC. 21 min. sd. color. R-BAILEY, IFB.
 A lesson in observation, showing the beauty found in nature, in
 unusual shapes, colors, and textures.
- John Birech, a portrait of a man and a theater. NFBC. 1965. 28 min. sd. b & w. 9-CONTF. The story of the four ng of a community theater, the Manitoba Theater Center.
- The long way tack. IFB. 1963. 22 min. sd. b & w. R-IFB. Informs potential volunteers how they might provide a link between the community and a patient in a mental hospital.
- Marching the colors. NFBC. 1942. 3 min. sd. color. R-CONTF. The portrayal of a march by the use of moving colors.
- Ministric printe. BACHRR. Rev. 1969. 5 min. sd. color. R-BAILEY, 1FB. Tilestanes the process of making monotype prints by using ment on grass.

- Music from oil drams. FRSC. 15 min. sd. b & w. R-8F.
 Describes the steel drums of Trinidad and shows how they are
 made, tuned, and played.
- The now arts, eighte and equals of youth. NYSED. 1969. 30 min. sd. color. R-TG. F-DHA.

 A film intended to involve students in the arts as they are now conceived.
- Portrait of an artist. NFBC. 1964. 28 min. sd. b & w. R-CONTF. Artists from Africa, Brazil, and Canada comment on the meaning and function of art.
- Sculpturing is fur. UWF. 10 min. sd. b & w. f-UWF.
 Illustrates the art of soap sculpture in simplified form for beginners.
- The theatem. TRE. 30 min. sd. color. R-SUNYA.

 Considers the three main elements of a play the play itself, the actors, and the audience.
- Torm paper. BACHRR. Rev. 1969. 5 min. sd. color. R-BAILEY, IFB. Demonstrates this unique form of art expression.
- Toronto jazz. NFBC. 1965. 27 min. sd. b & w. R-CONTF.
 Features a cross section of jazz bands in Toronto, regarded as
 the third largest jazz center in North America.
- Vaillancourt, NFBC, 1964, i8 min. sd. b & w. R-CONIF.
 Introduces a Montreal sculptor who creates abstract from art works using hammers, axes, and cutting torches in his foundry studio.
- We have no art. BC. 1967. 26 min. sd. color. R-BG.
 Art structure in action utilizing inspirations from street iceres
 and Madison Avenue ads to quotations of famous men.
- When your time is your own. NFBC. 1965. 22 min. sd. b & w. R-CONIF. Illustrates possible uses of leisure time.

COUNCILS ON THE ARTS AND COMMUNITY CULTURAL CENTERS

CENTER FOR THE ARTS AT ITHACA Mrs. Mary Y. John, Managing Director 213 E. Seneca Street Ithaca, New York 14850

COUNCIL ON THE ARTS OF CLENTON AND ESSEX COUNTY Plattsburg, New York 12902

298

JOHN F. KENNEDY EDUCATION, CIVIC AND CULTURAL CENTER Silas Edman, Executive Director County Executive Building Mineola, New York 11501

LEAGUE OF INDEPENDENT CULTURAL AND EDUCATIONAL ORGANIZATIONS Dr. Nicholas Gualillo, Director 417 S. A. & K. Building Syracuse, New York 13202

NEW YORK (OUNCIL ON THE ARTS 121 East Genesee Street Syracuse, New York 13201 NORTH SHORE COMMUNITY APTS CENTER c/o Executive Director 236 Hiddle Neck Road Great Neck, New York 11021

ROBERSON CENTER FOR THE ARTS AND SCIENCES 30 Front Street Binghamton, New York 13902

WESTCHESTER COUNTY CENTER Tarryfown Road White Plains, New York 10607

"Fave you ever done any clay modeling? How about finger painting?" $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) \left(\frac$

THE ODDS ON TOMORROW

The following material is for use with the filmstrip, The Odds on Tomornow. See Appendix A, Techniques for Using Audiovisual Aids, for instructions on using the filmstrip. This filmstrip is designed to give a general overview of a program for unemployed, cut-of-school youth which can be conducted using the guidelines and curriculum materials contained in this publication.

The filmstrip, available from local superintendents or super-vising principals, is designed for use with potential supporters of an out-of-school youth program - school board members, local an out-or-school youth program - school board members, local educators, and community leaders; staff members being oriented prior to the establishment of a local program; and unemployed youth who are potential students in the program. Thus, the filmstrip will be useful in gaining the necessary community support to establish an out-of-school youth program, orienting new staff members to the program, and recruiting students for the program.

SUGGESTED QUESTIONS FOR DISCUSSION

Since The Cade on Ismorrow may be used for different types of audiences, three sets of discussion questions are included below which can be used for the type of audience indicated. These questions may be used after the presentation of the filmstrip to promote further understanding and interest.

COMMUNITY LEADERS

- I. Do you think there is a need in our community for a program such as this?
- Is anything being done in our community now to help the high school dropout? Explain. How many students could be recruited for this program?
- How can we find the potential students for this program? How can we interest the dropout in joining the program?
- Where can money be found to finance this program?

 Should a temporary committee be organized to explore the feesibility of establishing a program?
- What various community agencies and organizations would be interested in representation on such a committee?

STAFF

ou foresee any problems in establishing our program?

- 2. Is our situation in this community substantially different than that purtrayed in the filmstrip? Explain.
- Should our program operate as the one in the filmstrip?
- What modifications may be advisable? The films(fip) What qualifies should a teacher (or counselor) have to be able to work successfully with this type of youth? What physical preparations should be made to insure that
- such a program will begin smoothly?

 5. What can we do now to help staff members be prepared to
- meet the new students when the center opens?
- what special problems of these students should the staff be aware of on opening day? What special problems will be likely to present themselves during the first month of operation?
- 9. Now can each of the above problems be alleviated?
- What special satisfactions are there for those working with this type of student? How can they be realized?

POTENTIAL STUDENTS

- Lets talk about Pete and Anita as they were at the beginning of the story. Do you think there are young people around this neighborhood who feel like Pete and Anita did before they went to the learning lab? Why?
- If you are just langing around the street, with no steady job, Ifke Pete at the beginning of the story, what is the next best step you can take? What could 'ete have done instead of going to the learning lab?
- If you were Pete, what course of action would you have taken? Why?
- taken? Why?

 4. Do you think Pete got anything out of going to the learning lab, or was he just going for the morey?

 5. Could Pete have made just as much money hustling in his reighborhood as going to the learning lab? Why do you whick he agreed to go in the first place?

 6. Why did Pete stay in the learning lab even though he had dropped out of high school?

 7. Do you think Pete enjoyed going to the learning lab more
- Do you think Pete enjoyed going to the learning lab more after a few weeks of it? Why?
- What do you wink will eventually happen to Fete? Why?
- Would any kids around here want to go to a learning lab if they had the chance? Why?
- 10. Do you think such a learning lab would be popular here? Why?

TEXT OF THE SCRIPT

The following text of the filmstrip is provided to assist discussion leaders who wish to read it before the formal presentation is made in order to better prepare themselves as a discussion leader.

Sound

 Marrator. Now this isn't such a bad place. A man comes here and hangs around because here's where it's at, for him.

(3) To a man who hasn't had his

feet on the ground for a long time that's something.

(4) THE COLS ON TOMORR .

(5) No text

(9) The guys like me I see wurking don't need math or English... or science, or history. Most people I know, never use what comes out of a schoolbool.

- (10) You take ballplayers, singers, fighters if you got it, and get a break, you make it, and school doesn't mean a thing. Well, I'm no star so if someone's got an angle on how to make it, I'll listen.
- (11) Narrator. Anita dropped out of high school when her mother died. She went to work to help keep the family together.
- (12) Pete always found himself with very little to say when she was around. This time Anita Found something to say to him.
- (13) Anitz. Fete, I hear you dropped out of school.

Fete. Yeah, it was getting to be a waste of line,

Anita. Have you got a job yet?

Petr. No, I thought I'd just look around for awhile.

(14) Address You might not like what you find - take it from me - I wish that I didn't have to work where I do.

- (15) Pete. Well, I can't stay in school with those kids anymore. That's for sure.
- (16) Nan ator. Pete and Anita began to see a lot more of e.ch other after that. lete's spirits weren't usually very high.
- (17) What work he could find was unskilled, without much promise for the future.
- {i8} There was getting to be as little point in working as there had been in going to school. Maybe he could make his tread some other way.
- (19) Andre. Hey! You can help re celebrate tonight - I quit ry job in the laundry! I'm going back to school kind of - only not with kide in the old way. And I'm going to make some money while doing it ton?

302

(20) Pclc. They couldn't get me back in school even if they paid me.

Narrator. Pete talked tough, but inside, he thought that maybe he had made a mistake in quitting school. He hadn't been able to get anywhere without it, but he felt that he couldn't go back to the same old place with those young kids.

- (21) It wasn't too hard to get Pete to go along to the first session the following Monday morning.
- (21) Cohreco. I'm going to come right to the point. Each of you is here because you need to learn enough to get a job with a foture. We've made it possible for you to earn enough to live on, while you're here - and we hope to make it possible for you to learn while you are here.
- (23) We're going to help you find out what you want and need from us, and then we're going to help you get it.

(24) Narrator. After the meeting, everybody split up into small groups of students and staff members. To start with, each student filled out some "selfevaluation" sheets,

- (26) The Job Qualification Checklist dealt with the student's opinions regarding his characteristics, interests, and skills.
- (27) The Occupational Preferences sheet permitted the students to indicate their goals in life, and the types of work they most wanted to do.
- (28) responsible. This is an interaction seminar. That nears that all of us have got to open up and get into the discussion. Let's start by talking about the kind of work you'd like to do.

(29) Student. Are we going to level with each other here?

Staff member. Of course. What's on your mind?

- (30) Ortudent. Well then, let's face one thing-I don't care what training we get, or how smart we are-most of us haven't got a chance at real jobs. What good's an education if the orly jobs we can get are frying hamburgers?
- (31) Staff meden. If you believed that completely, you wouldn't be here. You know what's been happening as well as I do. Many good jobs are going begging, looking for qualified minority people. College space is teing provided for those even partially qualified.
- (32) So, if that's the way you'rn thinking--you're just copping out. You've got to build some confidence in yourselves and in your ability to learn. Trat's going to te one of the big things we can accomplish here.

- (33) When I was a kid I used to dream about being an airline pilot. Do you know how many guys like me are airline pilots? Not many! It takes years of training, working and waiting, and very few make it. But--do you know how many other good, well-paying, responsible jobs there are in aviation?
- (34) There are the men and women who handle passenger service. ticketing, and reservations.

- (35) Thousands of tons of valuable freight are now airlifted across the country and around the world daily by skilled ground and air crews.
- (36) Most airlines operate large computer centers which control and coordinate all of their operations. All kinds of new jobs have opened up here. Jobs that you can train for--and all a part of the team that keeps the pilots flying.
- (37) In the weeks ahead we'll take a lock at jobs that interest you in industry and government, ke'll visit some of them or have their representatives visit us, let's take a troak,

- (38) Narrator. During the break they discussed the election of student representatives to the governing body of the learning lab. Every 2 weeks, a new set of representatives would be chosen by the students. In this way, all would have an opportunity to take a hand i. guiding the groups activities.
- (39) In order to develop reading, writing, and arithmetic skills, it was decided to divide into small, individually tutored groups.
- (40) This was alternated with seminars devoted to celfunderstanding, understanding others, and the relationships of people in society.
- (41) Simulated job interviews developed poise and the ability of the students to express themselves and feel at ease in new situations.
- (42) Field trips to offices, helped students to understand their job opportunities better, such as those in the communications areas and advertising, broadcasting and publishing...

- (44) for those interested in exploring further, visits to art classes offered insights into the learning process of the arts...
- (45) ...the relationships between students and teachers...
- (46) ... and an opportunity to express themselves as well.
- (47) The graphic reproduction processranging from handmade art prints--

- (48) ... to high-speed photo lithography and all of its involved skills, offered a seemingly endless variety of interesting work opportunities.
- (49) By understanding the photographic process, students were able to begin to make their own audiovisual presentation.
- (59) Field interviews and surveys conducted by the students helped to develop their communications skills and feeling of involvement with their community.
- (5i) Public employees in charge of community facilities provided added information about local conditions and about job opportunities in civil service.
- (52) Successful business managers of varying backgrounds offered valuable advice about job opportunities in their industries...especially those which had good futures.

- (53) Pete and Anita are on their way. They're going to get the knowledge and skills they need to "make it."
- (54) Whether it's in a lab or a shop...in the arts or in business...they're going to find their place.

- (56) All men and women need some way to make a better life for themselves...and a place where they "belong." Only, if that place is the street...then it's nowhere.
- (57) End title

APPENDIXES

	PAGE		PAGE
APPENDIX A: TECHNIQUES FOR USING AUDIOVISUAL AIDS outlines suggestions for students and teachers to promote efficient and creative use of a variety of classroom aids.	301	APPENDIX C: TECHNIQUES FOR ORGANIZING STUDENT ACTIVITIES contains projects designed to stimulate cooperative staff-student involvement and participation.	308
• Commercial films and filmstrips • Student-developed movies • Video tapl.g • Audio-tape recordings • Still prints and slides • Overhead projectors • Opaque projectors • Bulletin boards • File folders		 Student informing activities Survey assignments Group or individual reports Teacher-led discussions Student-involvement activities Student-teacher planning Discussion groups Small seminar groups Small group projects Role playing 	
APPENDIX B: TECHNIQUES FOR USING COMMUNITY RESOURCES suggests procedures for the utilization of area personnel and for the promotion of good public relations between the citizenry and the center.	365	 Classroom debate In-out groups On-the-spot technique Student-produced listening tapes 	
 Resource persons Inschool speakers Out-of-school interviews Field trips 		APPENDIX D: PRODUCERS AND DISTRIBUTORS contains a coded, annotated, alphabetic listing identifyir- producers and distributors of films and filmstrips mentioned in the teaching material bibliographies.	312

APPENDIX A - AUDIOVISUAL AIDS

Audiovisual aids can provide enormous variety to classroom instruction if the equipment, both hardware and software, is kept in good repair and the materials accessible to both students and teachers. Representatives of equipment suppliers are often willing to provide preservice orientation in the use of audiovisual equipment for the instructors. Instructors in turn, should be ready to sure it ways in which students may use these teaching aids as part of their participation in classroom activities.

"Involvement" is the keyword for successful implementation of an audiovisual aids program. After absorbing techniques from prepared programs, both teachers and students can and should prepare transparencies. posters, photos, slides, movies, tapes, video tapes, file folcers, and bulletin board displays.

It is not enough that the instructor simply inform the students that the equipment is available, nor can he expect that an explanation of how to operate the equipment will insure its proper and frequent use. He must explain the potential of each particular audiovisual use. He must explain the potential of each particular additions and and non-sorting and and then encourage the student's creative and responsible experimentation. He must also create oppc funities for each student to present his effort to the class. This is an essential culrinating experience, an aspect of the program which can stirulate the student's personal commitment to the total learning process. Eventually, experienced students can even act as instructors and coordinators of audiovisual aid teams, servicing an entire system.

COMMERCIAL FILMS AND FILMSTRIPS

- . Choose films and filmstrips carefully. Consider:
- - The purpose

 Hill the film or filmstrip introduce, reinforce, or broaden specific concepts? (Do not allow the film broaden specific concepts?)

 or filmstrip to dictate instructional objectives.)

 The identification factor

 - Do the characters in the film or filmstrip reflect
 - - whe characters in the film or filmstrip reflect the socioeconomic levels, the ages, the racial or ethnic groups familiar to students?
 Does the film or filmstrip prosent situations with which students identify?
 - The setting
 Does the film or filmstrip portray a familiar environment?

- Does it reflect current conditions or movements in such areas?
- · The plot
 - Is the problem presented true to life? Coes the film or filmstrip present realistic solutions to problems which the student faces?

Commercial films and filmstrips that meet the above criteria are becoming increasingly available. The instructor should, however, consider the possibility of students making their own films by using super 8 rm. equipmert and a taped script. (See rext section.) They might also plan a film program with neighboring learning laboratories as an intergroup activity.

- Preparation
 - · Arrange the seats, screen, and projection units so that each student can see and hear.
 - · Provide for adequate ventilation · Check the projector for mechanical problems.
 - · Darken the room.
- Preshowing instruction
 Explain the relationship between the concepts presented
 - in the film or filmstrip and the course of study.

 Preview the film to clarify any ambiguous concepts presented in the film or filmstrip.

 Suggest that the students note certain aspects of the
 - narrated discussion.

 List on the challboard ary questions which arise during
 - the preliminary discussion.

 Present a list of questions which are answered by the film or filmstrip.
 - · Read and follow relevant suggestions in the teacher's
 - guide.
 - Work out a schedule which allows enough time for the introduction, the film or filmstrip, and the followup question-and-answer session.
- Showing the film or filmstrip
 - · Begin immediately after your introduction.
 - · Maintain volume at a proper level.
 - · Maintain a sharp focus.
 - · Be prepared for technical energencies, such as burned-out bulbs or broken films.

Followup procedures

Evaluate the film or filmstrip so that students can identify

the understandings to be derived.

Review preliminary questions, and allow the students to determine whether the film has given satisfactory answers.

Ask specific students whether they felt the film presented a satisfactory point of view. Discuss these opinions.

STUDENT-DEVELOPED MOVIES

- . After some instruction in the use of 8mm. campras and projectors, students may proceed to the production of their own ideas. Students may prepare:

 Documentaries: 1.e., This Is My Neighborhood Cr Job

 - · Commercials
 - Playlets
 - Newscasts

Suggested procedure

- Read the article on student-made films in the December 1968 issue of Crade Teacher entitled "Seeing It Like It Is" by Edward Lubrowsky. A copy I ay be obtained free of charge from Urban Media Materials, Box 133, Flushing, New York 11365.
- · After a general introduction to the topic area, divide the class into groups of five, and assign such tasks as the selection of an idea or the creation of a script outline. Caution students against planning any initial film venture longer than 10 minutes
- After the groups present ideas, the class should select the most suitable and make added suggestions. Using the ideas culled from this discussion, volunteer writers, aided by the instructor, should begin to set up the action. They might also plan an accompanying narrative to be taped.
- · Conduct tryouts for parts, and set a rehearsal schedule. . Arrange a careful shooting schedule to forestall un-
- necessary editing.

 necessary editing.

 onduct a "film festival" of features made by various
- classes competing for specialized awards.
 If equipment is available, do video taping by the rethods already outlined for developing movies.

VIDEO TAPING

- lape resource persons for lecture followup. (See Appendix E)
- . Use the tapes as a device for reviewing subject matter or for making up sessions for absentees.

- . Develop a tape library of materials presented by outstanding resource persons:
 Union and company representatives

 - Minority group leaders
 Vocational advisors
- . Set up a library exchange program with other centers.

AUDIO TAPE RECORDINGS

- · Instruct the students in the mechanics and the usage of the tape recorder:
 - Explain proper care
 - Demonstrate uses

 - Provide directions for each student
 Have each student record and play back a brief message
- Encourage the student to use the tape recorder as a means of improving communication skills:
 Tape a class discussion. Ask the class to listen and
 - notice those students who:
 - Always talk
 - Never talk
 - Carefully develop comments
 - Jump to conclusions
 - Encourage students to tape oral reports before a class presentation. This practice helps develop:
 - Clarity of tone and thought
 A varying tone of voice

 - A sense of timing - An effective pace
- Tape interviews with such community resource people as employers, shop stewards, successful employees, and commently leaders who cannot address the group in person. Replay for class discussion of the expressed opinions and the values in the information provided. Discuss, also, the success of the interviewer in attaining his objectives through a smoothly conducted interview.
- * Provide some time to tape informal discussions of current provide some time to tape intomal discussions or current problems. Exchange tapes among classes, and collect further data by adding each group's reactions. Replay to initial groups to expose them to other solutions and viewpoints. At the tapes for use at a later date for further evaluation of changes in opinions or attitudes.

 - Encourage students to use tapes to:
 Improve their ability to express themselves
 Listen to their own ideas on tape
 - Revise explanations to clarify meaning
 - Request teacher evaluation to reinforce learning experiences

STILL PRINTS AND SLIDES

After instruction in camera procedure, students may desire to add visual information to written and/or oral discussion.

- . Use prints to stimulate class discussion of job opportunities, recreational facilities, and job conditions.
- * Assign topics for possible visual compositions, such as:
 - My Family
 - My Neighborhood · A Hotty
 - A Dream
- · Add desired explanatory materiai.
 - Written captions
 - · Taped explanations
 - Oral explanations

By observing classwork, teachers and counselors may gain insights into the students' views of the world which may be valuable for better understanding.

- · Unposed snapshots taken by the teacher or a student during anirated group discussions or role-playing situations can provide the student with information concerning his class participation, his attitude toward other numbers of the discussion group, and his own self-control. (A polaroid camera offers the advantage of almost immediate use of the graphic without the waiting time reressary for the developing of negatives taken by conventional cameras.)
- The following sources of information may be of interest to both students and teachers:
 - · Taking better pictures
 - To take better pictures more easily, obtain 70 Tipe That Guarantee More Good Pictures. Virginia Photo. Inc., Box 7, Richmond, Ya. 2320).
 - · Tips from the experts
 - One of the leading firms in the photographic business offers a series of excellent booklets free of charge, Business of excellent booklets free of Charge, Busine Ficture Isking, Enofessional Fhotography, and Applied Fhotography. These booklets also list the best available materials on photography. Eastman Kodak Company, Editorial Service Bureau, Rochester, N.Y. 14608.
 - Filty Films
 This great catalog of films contains many on popular

hobbies. It also includes tips on showing these films effectively. Public Information Department, National Association of Manufacturers, 227 Park Averue, New York, N.Y. 10017.

 The photography bug
 Photography can be an educational and profitable hobby. Trice the Fun and How to Build Your Cum All-pumpose Dark-Room Cabinet are invaluable aids. Both booklets bark-Moon, counter are invaluable alos. Both booking explain various techniques for setting up and using darkrooms. Ehrenreich Photo-Optical Industries, Inc., 623 Stewart Avenue, Garden City, N.Y. 11530.

OVERHEAD PROJECTOR

- After some instruction, students, as well as teachers, may use the overhead projector as a means of giving video-aided
- Distribute duplicated forms of a transparency which require detailed procedures for completion. Using an overhead projector, demonstrate the correct precedure as students follow on their copies.
- Prepare a basic diagram of a process containing several steps such as setting up an assembly line, illustrating the fourstrokes of an engine, and the wiring of a doorbell.
 - . Draw an arrow to each part under discussion.
 - Extend a line through each section discussed to indicate the sequential order in the process.
 Use different colors to indicate different occurrences.
 - such as piston stroles in 4-cycle engines.
- . Prepare an outline of a lecture, and uncover the main points as they are presented.
- · Prepare simple stick figure scenes, and ask students to supply appropriate dialog.
- Ask a student to copy a sample of his work onto a transparency. Use these sheets to encourage student self-evaluation, to stimulate students to do good work, and to provide worthwhile models.
- Encourage all students to prepare transparencies for use in class presentations. They may use stick figures and simple diagrams to produce adequate detail.
- Prepare simple quizzes on transparencies:
 - · Multiple choice
 - · Fill in the blank
 - Diagrams
 - On a second transparency, which fits over the first, indicate the correct answers. This second sheet may be used for self-correction of the guizzes by the students

- Using transparencies, students may discuss kinds of information needed in specific trades. This may be done for a class group or for an individual utilizing free time.
 Hatheratical concepts (Fractions percents)
 Linear measurements

 - · Illustrate the various types of graphs and charts useful in certain kinds of work

Many of the materials for overhead projectors will be available at the instructional materials center of the school district.

- · Professionally prepared transparencies plus guides
- · Professionally prepared mastersheets for making transparencies at the school
- Clear acetates for making transparencies
- · Reprocessed X-ray film sheets
- · Colored a etates
- . Wax pencils (opaque)
- Felt tip marking pens with water soluble inks

OPAQUE PROJECTORS

Use opaque projectors to show pictures, charts, graphs, and/or printed materials from sources such as magazines and books. The projectors provide enlarged pictures exhibited on a screen so that a class-size audience may use material from a single book or magazine without its removal from the source.

The picture to be projected should lie very flat on the screen, otherwise portions will be out of focus even after adjustment. In order to avoid delays, arrange pictures in a pile in the order of presentation. Open books to the proper page ahead of time, or if several pages from a book are to be projected, open to the first page to be used and indicate other pages.

In order to ser, the projections properly, the room should be darkened to a greater degree than is necessary when using filmstrips or moving picture films. Experiment with some of the pictures to be shown in advance of the class to determine whether sufficient darkness can be obtained. At this time, the proper distance between the projector and the screen can be determined. Generally, an opaque projector must be placed much closer to the screen than a filmstrip projector. Use an extension cord to achieve desirable maneuverability.

BULLETIN BOARDS

- Bulletin boards are of more interest if they are the creation of students or display good student work.
- Set up a colorful display of captioned pictures related to a topic soon to be discussed.
- Prepare a display of information related to an industry or a community topic under discussion.
- Invite factories, stores, and/or military recruiting offices to display materials which might create interest in occupations available
- w a collection of book jackets from the local library and display under the caption, Have You Peail
- · Contact The League of Women Voters for posters and pamphlets relating to election procedures and citizenship responsibility.
- Provide a current events section on the bulletin board to display newspaper and magazine clippings contributed by the students and the instructor.
- Provide colored construction paper, scissors, tacks, old calendars, travel posters, pamphlets, and a set of large size letters for students who wish to create displays.
- Suggest that students collect materials for display while on field trips or conducting interviews.
- Prepare a collage of assorted materials from various sources.
 Invite an art instructor from the local school system to discuss techniques.

FILE FOLDERS

A collection of file folders containing current materials on selected topics provides a quick and easy source of information to the students. These materials may be stored in the classroom or library and arranged alphabetically by subject. (Examples: labor, labor laws, la or unions, manpower; occupations: baker, carnenter, draftsman, etc.)

- Folders should contain:
 - · Newspaper clippings
 - Magazine articles
 - Chamber of commerce literature
 Industrial information
 - · Lists of speakers

- · Students' snapsnois
- A city directory
- · A telephone book
- · Assorted pamphlets (health, safety, social security, etc.)
- Teachers and interested students can share the tasks of keeping the files up to date and in order.
- . Suggest that the students use the materials to seek answers to questions and to find materials for bulletin board displays.

APPENDIX B - COMMUNITY RESOURCES

INSCHOOL SPEAKERS

- . Various community agencies provide speakers who can assist by providing data concerning occupational and cultural opportunities.
- Speakers provide a change of pace, and their appearance in the classroom can generate interest in the community.
- · Keep file folders of newspaper clippings concerning area speakers whom your class may invite to speak.
- Investigate the speaker's background and personal preference. Does he prefer to speak formally to large groups or informally to small groups?
 Does he need special equipment?

 - . Is the speaker competent to speak authoritatively on the desired topic?
 - . Does the speaker converse easily with students?

To prepare for the speaker

- Provide the speaker with a list of suggested topics and with data concerning the students' background and interests.
- . Set an approximate time limit, and allow for a question-andanswer period.
- Give the speaker definite information about the date, time, and place of the program.
- Select students to act as hosts. They, in turn, should choose a chairman to introduce the speaker. Suggest to the students a chairman to introduce the speaker. Suggest to the stude that they arrange for refreshments to be served after the discussion period, at which time they may talk informally to their guest.

- · Issue invitations to other staff members and their classes so that more than one group can benefit from the talks.
- Provide the class with data on the speaker's background so that they can fully assess his views. Include such items as:
 • Occupation

 - · Attitude toward pertinent community issues
 - Pasi services to the community
 Reputation in the community
- Assign a student committee to work with the teacher on disserirating radio and newspaper publicity. Clear all publicity with the speaker before release to press and radio.
- · Students should investigate the topic and prepare advance questions for the speaker.
- After the presentation, appoint a student to write a 'thank-you note" for the class.
- · Discuss the insights provided by the speaker. Reinforce materials by:
 - · Individual or class assignments
 - Field trips
 - · Sprakers presenting other viewpoints
- The class and the teacher should determine the effectiveness. of the speaker and place this information in the topic file folder. (See Appendix A, File Folders, p. 304.) Data is then available when another invitation is issued to the same speaker.
- . Place a resure of reactions and other data in the file folder.

OUT-OF-SCHOOL INTERVIEWS

Choose an interviewee on the basis of background data:

Subject matter competence

- . Public stand on a particular issue; i.e., a militant, a conservative, etc.
- Job success
- . Contribution to community efforts

. Image as a successful person

The following interview guide may be reproduced so that copies can be given to all students.

STUDENT INFORMATION SHEET

STUDENT INTERVIEW GUIDE

- . The interviewer(s) contacts the chosen resource person (interviewee) by letter if possible. The letter should include:
 - . The names of the interviewers
 - Their source; i.e., the center
 The proposed topic of the interview
 - Three or four possible dates for the interview. Allow enough time to receive a reply before the first date mentioned.
 - · A suggested time for the interview on each date given; a choice of times if possible.
 - · include five or six general questions which the interviewee
 - might answer during the interview.

 Request any special facilities which might be needed during the interview; i.e., provisions for video taping.

 If after a reasonable time there is no answer, call and
 - express concern over the possible loss of the original letter. This may speed up a reply.
- * While waiting for a reply, the interviewer(s) should: · Prepare a detailed list of questions for use during the interview to supplement the general questions pre
 - viously submitted.

 Determine the method(s) to be used to record the information; i.e., notes, tape recorder, cameras, video tane,
 - . Become familiar with the operation of any special equip-
 - ment to be used. Make arrangements to borrow necessary audiovisual equipment from the center. Reserve it for the dates of the interview and the later class presentation.
 - Make sure the equipment can be moved easily from the center to the interview and back again.

- . For the interview: the interviewer(s) should:
 - Dress appropriately: i.e., school clothes to interview a mechanic in garage; a jacket and tie to interview a horizontal bit offer. businessman in his office.

 - Arrive on time with the appropriate equipment.
 Leave on time if a specific time has been specified.
 - · Be familia, with questions to be asked.
 - Make a written list for easy reference during the interview and leave space after each question to record the answer.
 - . Allow the resource person time to answer the questions. Don t interrupt.
 - . Go on tactfully with the interview if it becomes obvious that the interviewee is unwilling to answer certain questfors.
 - Request samples of the product under discussion. . Thank the interviewee for his time and courtesy
 - . Write a followup "thank-you note" in the name of the class.

Preparation of Class Peport

- . Edit all tapes; develop all photographs.
- · Arrange all audiovisual materials in a logical sequence.
- . Have all questions and answers duplicated for class discussion.

After the presentation

- * Keturn all borrowed materials and equipment to the center.
- * Return any material borrowed from the interviewee.
- · Place any materials to be kept by the class or teacher in the appropriate file folder.

FIELD TRIPS

Purposes

- . To develop student awareness of such community facilities as industries, parks, youth centers, etc.
- . To encourage student use of community facilities
- · To increase awareness of the working conditions encountered in particular occupations

Field trips need careful preparation.

- Teachers should visit every area before involving students.
 To determine the usefulness of the particular experience (Does it contribute to the course objectives?)
 - To check the time needed for travel
 - · To estimate the time required for adequate use of the area and make arrangements for a possible tour
 - If organized tours are available, check to
 determine if their orientation is of value.

 - if tours are not usually provided, inquire as to the possibility of arranging one. To aid arrangements, indicate the type of tour desired and possible topics to be covered.
 - To arrange for facilities and make specific reservations for:
 - The number of students involved
 - The date of the trip
 - The time of arrival and departure
 - To use a guide if possible. Inform the guides of the type of class and the class interests before the trip so that he can incorporate these interests into his program.
 - . To be sure necessary facilities are available; i.e., restaurants, restrooms
- * Teachers should receive center clearance by obtaining:
 - · Administrative permission
 - · Clearance with other teathers if their class times are involved
 - · Materials required for insurance coverage, such as parental permission
 - · Transportation
 - Schoolbus
 - Public transportation
 - Chartered transportation Means for covering costs of:
 - Transportation
 - Admission

- Additional meals
- Film and processing
- Tape
- · Teachers should provide students with preliminary information concerning:
 - . The area to be visited

 - The date of the trip and the place
 The time of departure from the center and the time of return to it

 - The necessity for special clothing
 The amount of money required and/or provided for the trip
 The reason for the trip

 - Orient the group to the significance of the area or plant to be seen, and indicate the main items for which they are to look.
 Develop questions to be answered by the trip. These
 - may be developed by the teacher and/or the class.

 The name and position of the person or persons responsible for doing the guiding, if a guide is to be used.
- * To insure that necessary information is obtained by the students, a general cutline should be used.

 • Provided by the teacher

 - · Developed by the class through discussion

Group participation is desired. If this is impossible, request that one or several students visit a particular facility and make a report to the class.

- Assign all students or appointed reporters to:

 Complete the outsire
 Take notes for personal use
 Collect hands to literature for class distribution or file

 folders
 - . Tape record the experience
 - · Take pictures (slides, prints, movies)

In some cases it may be possible for the students to bring others in their families with them or the trip. This may be arranged at the discretion of the ser' r officials and the teacher.

- . After the trip it
- ter the trip the learner should:

 Summarize with the class the important points noted during the trip by the guide, leacher, or students.
 - . Obtain the students' connents as a guide to future use of the trip.
 - · Request an oral report concerning the trip from a pro-
 - viously appointed reporter. Suggest:
 An informal report such as reading to the class nutes taken on the trip

- A formal report as described in the appendix section on oral reports. This would be of value if only a few students in the class had made the trip. · Request that specific students write letters of thanks to the guide and/or the individuals responsible for the trip arrangements.

APPENDIX C - STUDENT ACTIVITIES

The use of the following techniques can help the teacher in providing students with basic knowledge or necessary content for the achievement of the unit's objectives. The major limitation of these techniques is that the student involvement is rominal. Student use of these methods can aid in the acquisition of specialized material for presentation to the other students. (See Appendixes A, B, and C.)

SURVEY ASSIGNMENTS

Assign a series of general topics covering the basic information needed for the students' understanding of the unit:

- * Topics are most useful when written as questions.
- Wherever possible, use an outline form to indicate each topic's relative importance.
- . Provide materials from which the student may gather data.
 - List such sources as reference books, magazines, and file folders. (See Appendix A, File Folder, p. 304.)

 Provide a bibliography indicating possible reference sources. Cite title, author, publisher, and copyright
 - date for special books on designated topics.
 List such community resources as the chamber of commerce, specific 'ndustries, and unions.
 - . Impile and arrange source materials collected directly from the sources or from recorded personal experiences.

GROUP OR INDIVIDUAL REPORTS

Make assignments to single students or to cormittees to do research in particular areas and to present reports to the class. This provides active student participation, as well as the more passive information gathering.

 See discussion of such methods of student information transfer as oral reports in Appendix A and conducting interviews in Appendix B.

- . See Appendix A for discussion of techniques to enhance these reports.
- . See Appendix 9 for discussion of use of community resources through field trips and quest speakers.

AUDIOVISUAL AIDS

It may be necessary to use teacher-provided information in certain lessons, such as how to fill out a job application or how to read a blueprint. Although the information originates with the teacher, use of audiovisual techniques increases the students' awareness and participation. (See Appendix A for a description of audiovisual techniques.)

STUDENT-TEACHER PLANNING

Cooperation in selecting topics for study increases student interest and participation.

- · Before involving the students, the teacher should:
 - Review the objectives of the unit to be presented.
 Develop a list of topics covering the unit objectives and
 - understanding for each major area within the unit.

 Prepare a 5 to 10 mirute capsule summary of each unit to acquaint students with the purpose and content.
- . To involve the students, the teacher may choose one of the following techniques:
 - . Present the prepared list of topics to the students and allow them to choose those which are most interesting to the group, possibly two in each major area. • Add student suggestions to the prepared list and allow
 - them to choose.
 - . Allow students to suggest topics of interest in the major
 - . After several structured situations, use the teacherprepared unit summary, and allow the students to determine the major study areas and the topics necessary to investigate the unit.

308

- To aid the students in giving adequate consideration to the topics, the teacher should conduct preliminary discussions of proposed topics. Give consideration to the following
 - Is this topic helpful in understanding the problem?
 Will investigation of this topic help the students to better understand their community, their fellow students, and themselves?
 - · Will investigation of this topic aid the students in
 - discovering their talents? Their job interests? Will investigation of this topic expose areas of information new to the students?
 - · Will special equipment such as overhead projectors, tape recorders, and cameras be required? Is the equipment available?
 - Is a majority of the class interested in the topic, or should it be investigated independently?
 - Is preliminary investigation of the topic desirable before final selection of this topic?
 - Will students be able to do the amount of research required to adequately investigate the topic (reading of books and pamphlets, interviewing of resource
 - Will investigation require the services of outside speakers and experts, such as employers or employees? Are these services available?
 - · Will the planned series of activities accomplish the purpose of the unit?

Students should investigate the topics and major areas selected by using appropriate techniques suggested above. They may present information gathered to the class through the various techniques below.

DISCUSSION GROUPS

Discussion consists of informal exchanges of information between students. Discussion groups may be comprised of subgroups of the class or the entire class. The teacher may act as an observer or an equal participant, but must make a conscious effort to prevent him-self from tecoming the second party in all conversation exchanges until the students become more familiar with tludent-student exchanges.

SMALL SEMINAR GROUPS

Seminar groups are generally more informal in their exchange of information than discussion groups,

Instructions

. Divide the class into whits, and select a team leader for each.

- . Make assignments on the basis of student interest.
- Suggest that each group investigate a series of selected

topics included in two major areas of a unit.

• Some groups may assign individuals to investigate a topic during the evenings or on a weekerd.

- Group investigations may involve meeting in plants, business establishments, educational institutions community theaters, volunteer bureaus, and neighborhood centers rather than in a formal class on certain days or evenings. The purpose of these meetings would be to talk with personnel directors, adult education leaders, and community leaders; to observe workers on the job; and to help in community projects. (See Appendix B for information on the use of community resources.)
- Allow each group to develop the results of the various types of investigations for class presentations.
- . Compile data and place in a file folder for future reference.

SMALL GROUP PROJECTS

- . Divide the class into groups of three to five to work on special interest assignments, with each group responsible for the development of a project. (Example: a picture essay describing the neighborhood in which students live.)
- * Select topics which deal with major interest areas. Determine by:
 Student-teacher planning

 - Group discussion
 - · Teacher assignment
- Suggest that students prepare topics for class presentation

 - Gathering information from comunity resources, conducting interviews, and taking field trips. (See Appendix B.)
 Production of visual aids, such as overhead projector transparencies and filming. (See Appendix A.)
 - Practice in delivering the presentation by use of a tape recorder. The student becomes his own critical audience on the replay. (See Appendix A.)

ROLE PLAYING

Aims

* To generate student involvement of sufficient intensity to provide practice in behavioral control and to develop attitude awareness.

- To provide for identification with a group on controversial topics without threatening a specific student or generating antagonism within the class.
- · To encourage candid student participation.

Preparation for role playing

- . Discuss the situation to be portrayed with the class, and describe the attitudes that are held by the individuals involved.
- Choose role players with the assistance of the class or work with a volunteer cast.
- · Discuss with the role players the attitudes and behavioral patterns about to be portrayed.
- After the class has had some experience, give no performance preparation to role players so that reactions will be spontaneous.

Techniques

- Ask the students to reverse characterization; i.e., from nasty to nice, from a positive attitude to a negative one, or from grouchy to pleasant. Ask them to play the roles twice, once for each characterization.
- Ask students to exchange roles and replay the situations; for example, switching from employer to employee and from interviewer to interviewee.
- Encourage role players to enlarge the number of roles as the enactment develops. Select volunteers to assume these roles as the drama proceeds.
- Encourage the students to replay the situation and to add new characters to the situation to enlarge the scope of the role-playing involvement.
- Add additional dimension through the use of audiovisual equipment. (See Appendix A.)
 - Film video tapes and audio tapes are useful and exciting, since students are able to see and/or hear themselves in role-playing situations. This develops greater personal awareness.
 - . Borrow telephones from the telephone company for use in such role-playing situations as: making appointments, requesting interviews, or inquiring about jobs. Tape the conversations so that individual participants can evaluate themselves and/or obtain group opinions.

CLASSROOM DEBATES

Procedure

- Selection of topics: After preliminary discussion of appropriate themes, the students or the teacher may select topics which reflect the interests of the group.
- Phrasing the topic: Topics are always affirmative statements.
 (Example: "Resolved, That students of the Dansworth Learning Laboratory Center shall be provided with one hour of free time for lunch.")
- · Assignment of teams: Assign two students to the affirmative team supporting the resolution and two students to the negative team opposing the resolution. Make team assignments a week in advance to provide sufficient time for adequate research and preparation.

Instead of two students on each team, designate four-man teams with two speaking members and two advisory members who do not speak during the debate. If a high degree of class involvement is practical and desirable, divide the whole class into two teams, one affirmative, the other negative, with two spokesmen designated on each team to do the actual debating. In this situation, three judges must be secured from students outside the class.

Encourage debaters to spend adequate time on research and pre-paration, and suggest that they tape their speeches for preliminary self-evaluation. Provide time for consultation among team members during the preparation period.

- Time intervals: Three time intervals are provided for each debater. Change the number of minutes allocated in each interval to fit the class period and the ability of the part[cipants to use the time adequately. Sample time schedule:
 - Constructive speech: 4 minutes
 Cross-questioning: 1 1/2 minutes
 - Rebuttal: 3 minutes
- Timing: Since accurate time keeping is essential to insure keeper and provide him with a stop watch with a sweep second hand, a set of cards imprinted with the numbers 4, 2, 2, 1, and 2/2 and the word atcp. Instruct him to hold the cards so that they are clearly visible to the speaker and to stand when presenting the stop card, since the speaker must end his resentation at that time.

Conduct of the debate: During the constructive speeches, the
members of the affirmative team present their arguments for
adopting the debate resolution. The members of the regative
team present their arguments for not adopting the resolution.
The negative team may attack the arguments presented by the
affirmative and/or present new arguments showing the detrimental effects of adopting the resolution.

Immediately after each constructive speech, one member of the opposing team proceeds to question the speaker. Each team member is allowed one questioning period. The first affirmative speaker begins the debate with his constructive speech. He is then subjected to cross-questioning by a member of the negative team. The first negative speaker follows the end of the cross-questioning of the first affirmative speaker. The second affirmative and second negative follow in turn. A 2-minute recess follows to allow for a short conference between the members of each team before beginning the rebuttal.

During the constructive speeches, debaters should take notes about their opponents' arguments to use as a basis for cross-questioning and for setting up arguments for their rebuttal.

- Order of speaking: The first negative speaker begins the rebuttal, followed by the first affirmative, then the second negative, and finally the second affirmative.
- Judging: Each of the three judges selected by the class records his delision in writing and presents it to the timer who, after allowing quest'oning from the floor, announces the winning team.
- Questioning from the floor: Following the last rebuttal speech, the timer, acting as moderator, calls upon various students in the audience who wish to question tembers of the debating team. He instructs each questioner to designate the person to whom the question is addressed before asking the question. This activity may continue as long as time and interest remait.

IN-OUT GROUPS

Another innovative technique for discussion of a two-sided question is the in-out group. Two groups are formed (black-white, for-against, or parents-children). They form concentric circles, one group sitting in a circle surrounded by the other group. The teacher directs a question or two to the inner group. (Example: How do you define black power?) As the inner group responds, the outer group remains quiet. When discussion bogs down, the same question is put to the outer group, and the inner group remains silent. Then members of the inner group may question members of the outer group.

ON-THE-SPOT TECHNIQUE

Use on-the-spot class discussions after role-playing situations or other class activities which generate diverse opinion. Begin by asking a volunteer to defend one of the positions taken during the discussion or role play. Allow questions from the floor until he has exhausted his defenses. Ask for a second on-the-spot volunteer to defend the opposite position. The class then repeats the questioning process until the second volunteer's defenses are exhausted. Ask for a third to take the on-the-spot position, and continue until all arguments for both sides have been heard. Stress the fact that the airing of opinions is beneficial to the eventual solving or easing of problem situations.

STUDENT-PRODUCED LISTENING TAPES

Aid students who have difficulty reading by providing listening tape, produced by their fellow classmates. Ask students who read well to record selected materials which are being used in class. Label tapes clearly, and keep them on file in the classroom for ready access by individual students who have reading difficulties. Inform the students about the content of available tapes, and encourage them to make use of these materials. Suggest that students also read the material to note added details. The teacher may, in addition, use tapes for review or reinforcement purposes.

APPENDIX D - PRODUCERS AND DISTRIBUTORS

bāw. black and white film color film color distributed free except postage fr. frames filmstrips fs. min. minutes source for purchase source for rental sd. s1. silent transparencies trans.

Producers and distributors of films and filmstrips listed in the iographies of this publication are listed alphabetically below

	oducers and distributors of fil raphies of this publication are
	A
AARA	American Arbitration Assn. Education Dept. 140 West 51st St. New York, N.Y. 10020
ACS	American Cancer Society 219 42nd St. New York, N.Y. 10017
AEF	American Economic Foundation 51 East 42nd St. New York, N.Y. 10017

LIST OF ABBREVIATIONS

AF Associated Films, Inc. 600 Grand Ave. Ridgefield, N.J. 07657

American Heart Association 267 West 25th St. New York, N.Y. 10001 AMHA

Association of National Advertisers 155 East 44th St. New York, N.Y. 10017 ANA

В

Robert Anderson Quebec, Canada

A. P. Parts Corp. 1801 Spielbusch Ave. Toledo, Ohio 43601 APPC

BACHRR Bach-Randall

BAILEY Bailey Films, Inc. 6509 De Longpre Ave. Los Angeles, Calif. 90028

Blue Cross Blue Shield of Northeastern New York, Inc. 1215 Western Ave. Albany, N.Y. 12203 BCBS

Business Education Films 5113 Sixteenth Av2. Brooklyn, N.Y. 11204BEF

Brandon Films 200 West 57th St. New York, N.Y. 10019

Bellingrath Gardens Theodora, Ala. 36582 BG

Brigiam Young University Dapt. of A-Y Communications 285 Herald R. Clark Bldg. Provo, Utah 846C1
C
Carousel Films, Inc. 150) Broadway New York, N.Y. 10036
Creative Arts Studio, Inc. 2323 Fourth St., NE Washington, D.C. 20002
Charles Cahill & Associates 5746 Sunset Boulevard Hollywood, Calif. 90028
L. L. Cromien & Co. 15 W. 46th St. New York, N.Y. 10036
Cormunicable Disease Center ATTN. Audiovisual Atlanta, Georgia 30333
Churchill Films 622 North Robertson Blvd. Los Angeles, Calif. 90069
Contemporary Films, Inc. 267 West 25th St. New York, N.Y. 10010
Capital Film Laboratories 1905 Fairview Ave., NE Washington, D.C. 20002
Corning Glass Works Corning, N.Y. 14830
Communications Material Center Columbia University Press New York, N.Y. 10027
Contemporary Films, Inc. 330 West 42nd St. New York, N.Y. 10036

CORF .	Coronet films Coronet Bldg. Chicago, 111. 60601
CPI	Calvin Products. Inc. 1165 Truman Rd. Kansas, Missouri 64106
CRAF	Crawley Films Ltd. 19 Fairmont Ave. Ottawa, Ontario, Canada
ст	Caterpillar Tractor Corp. Feoria, 111. 61600
CU	Cornell University Roberts Hall Ithaca, N.Y. 14850
CA	Creative Visuals Box 1911 Big Springs, Texas 79720
	D
OBI	Dun and Bradstreet, Inc. 99 Church St. New York, N.Y. 10007
DCC	David C. Cook Publishing Co. Elgin, 111. 60120
DHÅ	Division of the Humanities and the Arts Room 566 EBA State Education Department Albany, N.Y. 12224
DUART	Du Art Films, Inc. 245 West 55th St. New York, N.Y. 10019
	Ε
EBE	Encyclopaedia Britannica Educational Corp. 1150 Wilmette Ave. Wilmette, Ill. 60091
ECBT	E. C. Brown 3170 S.W. 87th Avenue Portland, Ore. 97225

8YU

E GH	Eastman Kodak Co. Informational Films Division 343 State St. Rochester, N.Y. 14608	175	International Film Bureau 332 South Michigan Ave. Chicago, Ill. 60604
EP	Educational Pictures	Iff	International Film Foundation Suite 916 4/5 Fifth Ave. New York, N.Y. 10017
FA	Film Associates of California 11559 Santa Monica Blvd. Los Angeles, Calif. 90025		Indiana University Audio-Yisual Center Bloomington, Ind. 47403
FBC	Fuller Brush Co. 88 Long Hill St. East Hartford, Conn. 06105	IRS	Internal Revenus Service Apply any local or district office
FRIDEN	Friden, Inc. 20103 Friden, Inc. 2350 Washington Ave. San Leandro, Calif. 94577	10	Indiana University Audio-Visual Center Bloomington, indiana 47401
FRSC	Folkways Records and Service Corp. 117 West 46th St. New York, N.Y. 10036	ນ	J Johnson and Johnson New Brunswick, N.J. 07103
FSR	Folkways Scholastic Pecords 906 Sylvan Ave.		K
c. 14	Englewood Cliffs, N.J. 07632	KSC	Kaiser Steel Corp. Fontana Works Box 217 Fontana, Calif, 92335
GM	General Motors Corp. Film Library Detroit, Mich. 48202		ί
	Н	LA	Learning Arts P.O. Box 917 Wichita, Kansas 6720î
HWC	H. Wilson Corp. 555 West Taft Drive South Holland, 111. 60473	LIFE	Life Magazine Time and Life Bldg. Room 3132
	ı		Pockefeller Center New York, N.Y. 10020
IBM	International Business Machines Corp. Film Library 425 Park Ave. New York, N.Y. 10022	LOL	Lloyd's of London Lime St. London, England
ICPC	International Cellucotton Products Co. 919 N. Michigan Ave. Chicago, Ill. 60611	L RO	Louis Rochmond Associates 18 E. 48th St. New York, N.Y. 10017

ERIC Full Text Provided by ERIC

LSSA	Local Office, Social Security Administration
	М
MER	Merchandiser Film Productions 419 Park Ave. New York, N.Y
MGHT	McGraw-Nill Textfilms 330 West 42nd St. New York, N.Y. 10036
MHF8	Mental Health Film Board Service Dept. 267 W. 25th St. New York, N.Y. 10004
MLA	Modern Learning Aids 1212 Avenue of the Americas New York, N.Y. 10036
MLI	Metropolitan Life Ins. Co. 1 Madison Ave. New York, N.Y. 10010
MONW	Montgomery Ward and Co. 619 West Chicago Ave. Chicago, 111. 60607
MOORE	Moore Business Forms, Inc. 810 Kenmore Ave. Buffalo, N.Y. 14223
MCT	March of Time Time Life Inc. Time and Life Building Rockefeller Center New York, N.Y. 10020
МІР	Modern Talking Picture Service 122 West Chippewa St. Buffalo, N.Y. 14202
	N
NABAC	The Association for Bank Audit, Control and Operation 303 South Horthwest Hwy. Park Ridge, 111. 60068

NCAT	Nation Center for Audio Tapes Bureau of Audio-Visual Instruction University of Colorado Boulder, Colorado 80302
NCR	National Cash Register Co. Main and K Sts. Dayton, Ohio 45409
NEF	National Educational Films 420 Lexington Ave. New York, N.Y. 10017
NET	National Educational Television 12 Columbus Cir. New York, N.Y. 10023
NFBA	National Food Brokers Assn. 1915 M. St., NW Washington, D.C. 20035
NFBC	National Film Board of Canada 680 Fifth Ave. New York, N.Y. 10019
NICB	National Industrial Conference Board B4S Third Ave. New York, N.Y. 10022
HMIN	National Institute of Mental Health Barlow Building Chevy Chase, Maryland 20014
NTB	National Tuberculosis Assn. 1790 Broadway New York, M.Y. 10019
NYSDC	New York State Department of Cormerce Film Library 845 Central Ave. Albany, M.Y. 12206
NYSDH	New York State Department of Health Fealth Film Library 84 Holland Ave. Albany, N.Y. 12208
NYSED	New York State Education Department Albany, New York 12224

NYSNC	New York State Narcotic Control Commission Executive Park South Albany, N.Y. 12203	SUNYA State University of New York at Albany 1223 Western Ave. Albany, N.Y. 12203
PA	P Professional Arts Bux 8484 Universal City. Calif. 9160B	SUNYB State University College at Buffalo Film Rental Library 1300 Elmwood Ave. Buffalo, N.Y. 14222
PENN	J. C. Penney Co., Inc. 330 West 34th St. New York, N.Y. 10001	SVE Society for Visual Education 1345 Diversey Pkwy. Chicago, 111. 60614
2011	R	SYRCU Syracuse University Educational Film Library Syracuse, N.Y. 13210
RPM	Roswell Park Memorial Inst. 666 Elm St. Buffalo, N.Y. 14203	Ţ
RSC	Republic Steel Corp. 1013 Midland Bldg. Cleveland, Ohio 44101	TECN Tecnifax Corp. 195 Appleton St. Holyoke, Mass. 01040
CALIN	. \$	TG Tambellinis Gate 162 2nd Ave. New York, N.Y. 10003
SAUM	Anne Saum and Assoc. 79 West 12th St. New York, N.Y. 10011	U
SDA	Soap & Detergent Assn. 295 Madison Ave. New York, N.Y. 60651	UILL University of Illinois Visual Aids Service Champaign, Ill. 61820
SEARS	Sears, Roebuck and Co. 925 South Homan Ave. Chicago, Ill. 60624	UMINN University of Minnesota Audio-Virual Education Service 55 Wesbrook Hall Minneapolis, Hinn. 55455
568	Smart Family Foundation 65 East South Water Street Chicago, 111. 60601	UNF United Nations Film Distribution Unit 405 E. 42nd St. New York, N.Y. 19011
\$0(15	Myron Solin Benchmark Films New York, N.Y. 10035	USFHS The Sungeon General T.S. Fublic Health Service Public Inquires Branch
28F	Social Science Films 2710 Hampton Ave. St. Louis, Mo. 63139	Washington, D.C. 20204 USSSA U.S. Social Security Adm. 6401 Security Blvd.

United World Films, Inc. 221 Park Ave., South New York, N.Y. 10003 UWF

YDE

Virginia State Department of Education Film Production Service State Office Bldg. Richmond, Va. 23219

VPD3M

Visual Products Division, SM Co. Box 3100 St. Paul, Minn. 55101

WNYC

Film Distribution, WayC Municipal Building New York, N.Y. 13007

Young America Films Distributed by McGraw-Hill Textfilms YAF

After some instruction in the use of photographic equipment, students may begin to produce a film record of their own

After selecting the best photography, volunteer writers, aided by the instructor, can develop a taped narrative.